


**Mandatory Disclosure report of Department of Computer Science and Applications,  
Kurukshetra University, Kurukshetra as per appendix 10 format of Approval Process  
Handbook 2011-12, AICTE.**

	Mandatory Disclosure	
10.1	AICTE File No.	1-6302767
	Date & Period of Last Approval	August 23, 2010 Period of last approval : 1 year North-West Region/1-6302767/2010/EOA
10.2	Name of the Institution	Department of Computer Science & Applications
	Address of the Institution	Kurukshetra University,
		Kurukshetra
	City & Pin Code	Kurukshetra – 136119
	State/ UT	Haryana
	Longitude & Latitude	76°27'00"E & 30°00'00"N 
	Phone Number with STD Code	01744-239195
	Fax Number with STD Code	01744-238277
	Office hours at the Institution	9.00 AM – 5.00 PM
	Academic hours at the Institution	9.00 AM – 5.00 PM
	Email	<a href="mailto:pksuritf25@yahoo.com">pksuritf25@yahoo.com</a>
	Website	<a href="http://www.kuk.ac.in">www.kuk.ac.in</a>

	Nearest Railway Station(dist. In KM)	Thanesar (6 KM)
	Nearest Airport(dist. In KM)	Mohali (Chandigarh) – 110 KM
10.3	Type of Institution	<b>Govt. (State University of Haryana)</b>
	Category (1) of the Institution	Non Minority
	Category (2) of the Institution	<b>Co-Ed</b>
10.4	Name of the organization running the Institution	Kurukshetra University, Kurukshetra Department of Computer Science and Applications is one of the University Teaching Department of Kurukshetra University, Kurukshetra
	Type of the Organization	Kurukshetra University, Kurukshetra was established by the State Legislature Act XII of 1956.
	Address of the Organization	Kurukshetra University,
		Kurukshetra, Haryana-136119, India
	Registered with	University Grant Commission, India
	Registration Date	Kurukshetra University, Kurukshetra was established by the State Legislature Act XII of 1956 in 1956.
	Website of the Organization	<a href="http://www.kuk.ac.in">www.kuk.ac.in</a>
10.5	Name of the affiliating University/ Board	Department of Computer Science and Applications is one of the University Teaching Department of Kurukshetra University, Kurukshetra
	Address	Kurukshetra University,
		Kurukshetra, Haryana-136119, India
	Website	<a href="http://www.kuk.ac.in">www.kuk.ac.in</a>
	Latest affiliation period	Permanently affiliated to UGC
10.6	Name of Principal/ Director	Chairman : Dr.(Prof.) P.K. Suri
	Exact Designation	Professor
	Phone number with STD code	01744-238195
	FAX number with STD code	01744-238277
	Email	<a href="mailto:Pksuritf25@yahoo.com">Pksuritf25@yahoo.com</a>
	Highest Degree	Ph.D.
	Field of Specialization	System Simulation, Operating System, Software Engineering etc.

10.7	Governing Board Members	Executive Council of KUK		
<p style="text-align: center;"><b>Ex-officio Members:</b></p> <ol style="list-style-type: none"> <li>1. Vice-Chancellor <span style="float: right;"><b>LT. GEN. (DR.) D.D.S. SANDHU</b> PVSM, ADC (Retd.)</span></li> <li>2. The Secretary to Govt. Haryana, Education Department OR in his absence, Higher Education Commissioner, Haryana, Panchkula.</li> <li>3. The Secretary to Govt. Haryana, Finance Department OR in his absence his nominee not below the rank of Deputy Secretary.</li> </ol> <p style="text-align: center;"><b>Other Members:</b></p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <ol style="list-style-type: none"> <li>1. Five Deans of Faculties one from each of the following categories :</li> </ol> </td> <td style="width: 50%; vertical-align: top;"> <ol style="list-style-type: none"> <li>1. Dean, Faculties of Life Sciences and Sciences by rotation: Dean, Faculty of Life Sciences 05.10.10 to 04.10.12 <b>DR. (MS.) SHARDA RANI</b></li> <li>2. Dean, Faculty of Commerce &amp; Management and Social Science by rotation: Dean, Faculty of Social Sciences 18.03.09 to 17.03.11 <b>DR. RAGHUVENDRA TANWAR</b></li> <li>3. Dean, Faculty of Arts &amp; Languages and Law by rotation: Dean, Faculty of Law 18.03.09 to 17.03.11 <b>DR.(MRS.) VARSHA RAZDAN</b></li> <li>4. Dean, Faculty of Indic Studies and Education by rotation: Dean, Faculty of Education 18.03.09 to 17.03.11 <b>DR.(MRS.) SUSHMA SHARMA</b></li> <li>5. Dean, Faculties of Engg. &amp; Tech.; Ayurvedic Medicines and Medical, Dental Sciences and Pharmaceutical Sciences by rotation for one year : Dean, faculty of Engg. &amp; Tech. 21.09.10 to 05.02.11  <b>Dr. P.K. Suri</b></li> </ol> </td> </tr> </table> <ol style="list-style-type: none"> <li>2. Two Principals other than the <span style="float: right;">1. <b>DR.(MRS.) KIRAN ANGRA</b></span></li> </ol>			<ol style="list-style-type: none"> <li>1. Five Deans of Faculties one from each of the following categories :</li> </ol>	<ol style="list-style-type: none"> <li>1. Dean, Faculties of Life Sciences and Sciences by rotation: Dean, Faculty of Life Sciences 05.10.10 to 04.10.12 <b>DR. (MS.) SHARDA RANI</b></li> <li>2. Dean, Faculty of Commerce &amp; Management and Social Science by rotation: Dean, Faculty of Social Sciences 18.03.09 to 17.03.11 <b>DR. RAGHUVENDRA TANWAR</b></li> <li>3. Dean, Faculty of Arts &amp; Languages and Law by rotation: Dean, Faculty of Law 18.03.09 to 17.03.11 <b>DR.(MRS.) VARSHA RAZDAN</b></li> <li>4. Dean, Faculty of Indic Studies and Education by rotation: Dean, Faculty of Education 18.03.09 to 17.03.11 <b>DR.(MRS.) SUSHMA SHARMA</b></li> <li>5. Dean, Faculties of Engg. &amp; Tech.; Ayurvedic Medicines and Medical, Dental Sciences and Pharmaceutical Sciences by rotation for one year : Dean, faculty of Engg. &amp; Tech. 21.09.10 to 05.02.11  <b>Dr. P.K. Suri</b></li> </ol>
<ol style="list-style-type: none"> <li>1. Five Deans of Faculties one from each of the following categories :</li> </ol>	<ol style="list-style-type: none"> <li>1. Dean, Faculties of Life Sciences and Sciences by rotation: Dean, Faculty of Life Sciences 05.10.10 to 04.10.12 <b>DR. (MS.) SHARDA RANI</b></li> <li>2. Dean, Faculty of Commerce &amp; Management and Social Science by rotation: Dean, Faculty of Social Sciences 18.03.09 to 17.03.11 <b>DR. RAGHUVENDRA TANWAR</b></li> <li>3. Dean, Faculty of Arts &amp; Languages and Law by rotation: Dean, Faculty of Law 18.03.09 to 17.03.11 <b>DR.(MRS.) VARSHA RAZDAN</b></li> <li>4. Dean, Faculty of Indic Studies and Education by rotation: Dean, Faculty of Education 18.03.09 to 17.03.11 <b>DR.(MRS.) SUSHMA SHARMA</b></li> <li>5. Dean, Faculties of Engg. &amp; Tech.; Ayurvedic Medicines and Medical, Dental Sciences and Pharmaceutical Sciences by rotation for one year : Dean, faculty of Engg. &amp; Tech. 21.09.10 to 05.02.11  <b>Dr. P.K. Suri</b></li> </ol>			

Deans of the Faculties of Colleges, out of whom one shall be from a Women's Colleges, by rotation for one year, on the basis of seniority of experience as Principal:

08.6.10 to 07.06.11  
Principal, M.D.S.D. Girls College  
Ambala City

2. **Dr. DESH Bandhu**  
1.10.10 to 30.09.11  
Principal, S.D. College, Ambala City

3. One teacher (other than Principal) of a College to be elected by the members of the Court amongst themselves:

1. **DR. RAVINDER GASSO**  
30.03.09 to 21.03.11  
Lecturer, D.A..V. College, Pundari.  
M – 9416110679

4. One of the Professors of UTDs other than Dean under Sub-Clause(s) by rotation for one year, on the basis of seniority:

1. **DR. Girish Chopra**  
11.09.10 to 10.09.11  
  
Professor, Dept. of Zoology,  
K.U.Kurukshetra

5. Two teachers of the UTDs other than Professors to be elected from amongst themselves out of whom at least one shall be a Reader:

1. **DR.PAWAN KUMAR SHARMA**  
04.12.09 to 03.12.11  
Reader, Dept.of Chemistry,  
K.U.Kurukshetra

2. **DR.BHAGWAN SINGH**  
04.12.09 to 03.12.11  
Reader, Dept. of Geo-Physics,  
K.U.Kurukshetra

6. Four persons as the Chancellor's nominee from amongst distinguished educationists of National or International eminence or distinguished servicing/ retired Civil Servants out of aforesaid four persons at least one should be a woman:

1. **Vacant**  
2. **PROF. INDU BANGA**  
12.03.09 to 11.03.11  
622, Phase 3-A, Sec-53, Mohali Panjab  
M. 09316134396

3. **Vacant**

4. **Vacant**

**Registrar, Kurukshetra University**

**DR.RAGHUVENDRA TANWAR**

Ex-Officio  
Secretary

	Kurukshetra University, Kurukshetra 2106,238026																																																																						
	Frequency of meetings & date of last meeting	Thrice a Year 14/02/2011																																																																					
10.8	Academic Advisory Body	Academic Council of KUK																																																																					
	<p><b>I. Ex-Officio Members:</b></p> <table border="0"> <thead> <tr> <th></th> <th></th> <th colspan="2"><u>Term</u></th> </tr> <tr> <th></th> <th></th> <th>From</th> <th>Upto</th> </tr> </thead> <tbody> <tr> <td>(i)</td> <td>The Vice-Chancellor</td> <td>Lt.Gen.(Dr.) D.D.S. Sandhu, PVSM, ADC (Retd.)</td> <td>22.09.2009 (A.N.)</td> </tr> <tr> <td>(ii)</td> <td>The Higher Education Commissioner, Haryana, or the Joint Director (Colleges), Haryana or any nominee of Higher Education Commissioner not below the rank of Deputy Director (Colleges)</td> <td></td> <td></td> </tr> <tr> <td>(iii)</td> <td>The Registrar</td> <td>Dr. Raghuvendra Tanwar</td> <td>01.12.2008</td> </tr> <tr> <td>(iv)</td> <td><b>THE DEANS OF FACULTIES</b></td> <td></td> <td></td> </tr> <tr> <td></td> <td>1. Sciences</td> <td>Dr. P.K. Suri</td> <td>01.05.2010 9.10.2011</td> </tr> <tr> <td></td> <td>2. Life Sciences</td> <td>Dr.(Ms.) Sharda Rani</td> <td>09.03.2009 17.09.2011</td> </tr> <tr> <td></td> <td>3. Arts &amp; Languages</td> <td>Dr. Madhu Bala</td> <td>07.01.2011 06.01.2014</td> </tr> <tr> <td></td> <td>4. Social Sciences</td> <td>Dr. Raghuvendra Tanwar</td> <td>08.07.2008 07.07.2011</td> </tr> <tr> <td></td> <td>5. Education</td> <td>Dr. Sushma Sharma</td> <td>05-10-2010 T.F.O.</td> </tr> <tr> <td></td> <td>6. Indic Studies</td> <td>Dr. Bhim Singh</td> <td>10.10.2010 09.10.2013</td> </tr> <tr> <td></td> <td>7. Law</td> <td>Dr.(Mrs.) Varsha Razdan</td> <td>19.12.2008 18.12.2011</td> </tr> <tr> <td></td> <td>8. Commerce &amp; Mgt.</td> <td>Dr.D.D.Arora</td> <td>03.08.2010 02.08.2013</td> </tr> <tr> <td></td> <td>9. Engg. &amp; Technology</td> <td>Dr. P.K.Suri</td> <td>17.08.2010 T.F.O</td> </tr> <tr> <td></td> <td>10. Pharmaceutical Scs.</td> <td>Dr. Om Parkash</td> <td>19-01-2010 T.F.O.</td> </tr> <tr> <td>(v)</td> <td>The Dean of Students' Welfare, if any</td> <td>Dr. Nafa Singh</td> <td>03-12-2008</td> </tr> </tbody> </table>					<u>Term</u>				From	Upto	(i)	The Vice-Chancellor	Lt.Gen.(Dr.) D.D.S. Sandhu, PVSM, ADC (Retd.)	22.09.2009 (A.N.)	(ii)	The Higher Education Commissioner, Haryana, or the Joint Director (Colleges), Haryana or any nominee of Higher Education Commissioner not below the rank of Deputy Director (Colleges)			(iii)	The Registrar	Dr. Raghuvendra Tanwar	01.12.2008	(iv)	<b>THE DEANS OF FACULTIES</b>				1. Sciences	Dr. P.K. Suri	01.05.2010 9.10.2011		2. Life Sciences	Dr.(Ms.) Sharda Rani	09.03.2009 17.09.2011		3. Arts & Languages	Dr. Madhu Bala	07.01.2011 06.01.2014		4. Social Sciences	Dr. Raghuvendra Tanwar	08.07.2008 07.07.2011		5. Education	Dr. Sushma Sharma	05-10-2010 T.F.O.		6. Indic Studies	Dr. Bhim Singh	10.10.2010 09.10.2013		7. Law	Dr.(Mrs.) Varsha Razdan	19.12.2008 18.12.2011		8. Commerce & Mgt.	Dr.D.D.Arora	03.08.2010 02.08.2013		9. Engg. & Technology	Dr. P.K.Suri	17.08.2010 T.F.O		10. Pharmaceutical Scs.	Dr. Om Parkash	19-01-2010 T.F.O.	(v)	The Dean of Students' Welfare, if any	Dr. Nafa Singh	03-12-2008
		<u>Term</u>																																																																					
		From	Upto																																																																				
(i)	The Vice-Chancellor	Lt.Gen.(Dr.) D.D.S. Sandhu, PVSM, ADC (Retd.)	22.09.2009 (A.N.)																																																																				
(ii)	The Higher Education Commissioner, Haryana, or the Joint Director (Colleges), Haryana or any nominee of Higher Education Commissioner not below the rank of Deputy Director (Colleges)																																																																						
(iii)	The Registrar	Dr. Raghuvendra Tanwar	01.12.2008																																																																				
(iv)	<b>THE DEANS OF FACULTIES</b>																																																																						
	1. Sciences	Dr. P.K. Suri	01.05.2010 9.10.2011																																																																				
	2. Life Sciences	Dr.(Ms.) Sharda Rani	09.03.2009 17.09.2011																																																																				
	3. Arts & Languages	Dr. Madhu Bala	07.01.2011 06.01.2014																																																																				
	4. Social Sciences	Dr. Raghuvendra Tanwar	08.07.2008 07.07.2011																																																																				
	5. Education	Dr. Sushma Sharma	05-10-2010 T.F.O.																																																																				
	6. Indic Studies	Dr. Bhim Singh	10.10.2010 09.10.2013																																																																				
	7. Law	Dr.(Mrs.) Varsha Razdan	19.12.2008 18.12.2011																																																																				
	8. Commerce & Mgt.	Dr.D.D.Arora	03.08.2010 02.08.2013																																																																				
	9. Engg. & Technology	Dr. P.K.Suri	17.08.2010 T.F.O																																																																				
	10. Pharmaceutical Scs.	Dr. Om Parkash	19-01-2010 T.F.O.																																																																				
(v)	The Dean of Students' Welfare, if any	Dr. Nafa Singh	03-12-2008																																																																				

(vi)	The Dean Academic Affairs	Dr. Girish Chopra		
(vii)	The Dean of Colleges	Dr. D.D.Arora	27-10-2010	T.F.O.
(viii)	<b>The Chairpersons/ Directors of the Departments/Institute :</b>			
	1. A.I.H. Cul. & Arch.	Dr. Arun Kesarwani	17-07-2009	16-07-2012
	2. Botany	Dr.(Ms.) Sharda Rani	24-12-2009	17-09-2011
	3. Chemistry	Dr. R.C. Kamboj	01-01-2010	31-12-2012
	4. Bio-Chemistry	Dean Faculty of Life Sciences	29-06-2010	T.F.O.
	5. Commerce	Dr. Shashi Anand	03-01-2009	02-01-2012
	6. Computer Sc. & Appls.	Dr. P.K. Suri	21-12-2010	09-10-2011
	7. Geology	Dr. G. Vallinayagam	01.06.2010	31-05-2013
	8. English	Dr. Brajesh Sawhney	09-01-2009	08-01-2012
	9. Economics	Dr. Neera Verma	06-9-2010	05-09-2013
	10. Education	Dr. Rajinder Singh	12-09-2010	11-09-2013
	11. Geography	Dr. Satya Prakash Kaushik	15-10-2010	14-10-2013
	12. Home Science	Dr. (Mrs.) Vinti Dawar	9-11-2010	8-11-2013
	13. Hindi	Dr. Sarita Vashishtha	01-12-2010	30-11-2013
	14. History	Dr. R.S. Sangwan	23-03-2008	22-03-2011
	15. Library & Information Science	Dr. Dinesh Kumar	24-09-2010	23-09-2013
	16. Foreign Languages	Dean, Faculty of Arts & Languages		
	17. Law	Dr. V.K. Razdan	01-03-2010	29-02-2012
	18. Mathematics	Dr. Rajneesh Kumar	26-04-2010	25-04-2013
	19. Management	Dr. Naresh Kumar	20-11-2009	19-11-2012
	20. Music & Dance	Dr.(Mrs.) Shuchismita Sharma	10-09-2008	09-09-2011
	21. Panjabi	Dr. R.S. Bhatti	26-09-2008	25-09-2011
	22. Philosophy	Dr. R.K.Deswal	10-10-2010	09-10-2013
	23. Psychology	Dr. Umed Singh	01-08-2009	31-07-2012

	24. Physical Education	Dr. Rakam Singh	19-06-2009	18-06-2012
	25. Physics	Dr. S.C. Mishra	18-10-2009	17-10-2012
	26. Political Science	Dr. R.S. Yadav	04-03-2009	03-03-2012
	27. Public Administration	Dr. A.S. Malik	19-07-2009	18-07-2012
	28. Social Work	Dr. Darshan Singh	10-01-2009	09-01-2012
	29. Sanskrit, Pali & Prakrit	Dr. Aruna Sharma	27-07-2009	26-07-2012
	30. Statistics & O.R.	Dr. Indira Rani	19-05-2010	18-05-2013
	31. Zoology	Dr. A.S. Yadav	23-11-2009	22-11-2012
	32. Tourism	Dr. S.S. Boora	30-03-2010	29-03-2013
	33. Microbiology	Dr. K.R. Aneja	01-01-2010	14-10-2012
	34. Bio-Technology	Dr. Rishi Pal	04-08-2009	03-08-2012
	35. Fine Arts	Dr. Ram Viranjan	30-06-2007	29-06-2010
	36. Electronic Science	Dr. Anil Vohra	01-05-2010	30-04-2013
	37. Geophysics	Dr. S.S. Teotia	23.12.2008	22.12.2011
	38. Sociology	Dr. Prem Kumar	05-05-2010	04-05-2013
	39. Institute of Pharmaceutical Sciences	Dr. Om Parkash	01.01.2011	31.12.2011
	40. Institute of Mass Communication and Media Technology	Dr. Rajbir Singh		
	41. Institute of Law			
	42. Institute of Environmental Studies	Dr. Smita Chaudhary		
	43. Institute of Management Studies	Dr. Bhag Singh Bodla		
	44. Director Institute of Instrumentation Engg.	Dr. V.M.Murthy	26-07-2010	T.F.O
	45. Director, University Institute of Engg. & Technology	Dr. Dinesh Agarwal	10.08.2010	T.F.O.
(ix)	The Chief Warden of University Hostels	Dr. Sat Dev		
(x)	The Principal, Shri Krishna Govt. Ayurvedic College, Kurukshetra			
(xi)	The Proctor	Dr. Mohinder Singh	01-05-2010 to	30-04-2011

(xii)	The Controller of Examinations	Dr. Hukam Singh Sh. Y.P. Goswami		
(xiii)	The Librarian of the University Library	Sh. R.D. Mehla		Ex-Officio
(xiv)	The Curator of the University Museum			
(xv)	One out of the Principals of the Colleges maintained by the University by rotation, provided that he is not a member of the Executive Council.	Dr. D.V. Sharma, Offg. Principal U.C.E.K.	03-06-2010	26-11-2011
(xvi)	One out of the Principals (other than Dean) of the Dental Colleges affiliated to this University, by rotation.			
(xvii)	Professor Emeritus/Emeritus Fellows	1. Prof. V.N. Datta, 1177-D, Vasant Kunj, New Delhi  2. Prof. Jasbir Singh, Kothi No.3, Gian Colony, Patiala-147001. 3. Dr. Y.P. Aggarwal, 282, Sector-7, Urban Estate, Kurukshetra. 4. Prof. S.P. Singh, Dept. of Chemistry, Kurukshetra University, Kurukshetra. 5. Prof. Hari Singh, Dept. of Bio-Chemistry, K.U.K.		
(xviii)	Director, Institute of Sanskrit & Indological Studies.	Dr. Ranvir Singh	31-05-2010	T.F.O.


## II. OTHER MEMBERS :

One Professor appointed by the University from each Department, by rotation, on the basis of seniority;

(i)

1. English	Dr. Dinesh Kumar	10-02-2009	09-02-2011
2. Hindi			
3. Chemistry	Dr. A. Pal	19-01-2010	18-01-2012
4. Physics	Dr. Shyam Kumar	01-12-2009	30-11-2011
5. Botany	Dr. Ashok Agarwal	06-03-2010	05-03-2012
6. Zoology	Dr. Rajnesh Kumar	15-12-2010	14-12-2012
7. Mathematics	Dr. A.K. Vashisth	25-05-2010	24-05-2012
8. Statistics & O.R.			
9. Geography			
9A. Biotechnology	Dr. Jitender Sharma	19-08-2009	18-08-2011
10. Political Science	Dr. (Mrs.) Leela Yadav	24-04-2009	23-04-2011
11. Economics	Dr. V.N. Attri	29-12-2009	17.04.2011
12. History	Dr. Chattar Singh	09-02-2010	08-02-2012
13. Music & Dance			
14. Management	Dr.(Mrs.) Sudesh	29-12-2009	28-12-2011
15. Commerce	Dr. Narendra Singh	12-01-2011	11-01-2013
16. Education			
17. Law	Dr. Mrs. Suman Gupta	23-06-2010	22-12-2011
18. Library & Inf. Sc.	Dr. (Mrs.) Ashu Shokeen	12.11.2010	11.11.2012
19. Sanskrit	Dr. R.P. Mishra	15-11-2009	14-11-2011
20. Social Work	Dr. C.P. Singh	10-02-2009	09-02-2011
21. Panjabi	Dr. Karamjit Singh	26-09-2010	13-03-2012
22. Microbiology			
23. Philosophy			
24. Physical Education			
25. Public Administration	Dr. Pardeep Sachdeva	04-08-2009	03-08-2011
26. Geology	Dr. N.N. Dogra	17-03-2009	16-03-2011
27. Geophysics			
28. Tourism			
29. Bio-Chemistry	Dr. V.K. Gupta	03-06-2009	02-06-2011
30. Computer Science & Applications	Dr. Ram Kumar	07-01-2011	06-01-2013

		32. Electronic Science	Dr. Dinesh Kumar	25-05-2010	24-05-2012
		33. IMC & MT			
		34. Psychology	Dr. J.S. Bidlan	01-08-2010	31-07-2012
		35. Home Science	Dr. (Ms.) G.K. Kochar	24.11.2010	23.11.2012
10.9	(ii)	One University Reader from each Faculty, by rotation, on the basis of seniority;			
1010					
10.11		1. Sciences	Dr. Vinod Kumar Deptt. of Mathematics	22-08-2009	21-08-2011
		2. Social Sciences	Dr.(Mrs.) Manjusha Sharma, Dept. of Public Administration	30-12-2009	29-12-2011
		3. Commerce & Mgt.	Dr. Ravi Bhushan Kumar, Dept. of Tourism & Hotel Management	19.03.2009	18.03.2011
		4. Law	Dr. Raj Pal Dept. of Law	31-01-2009	30-01-2011
		5. Indic Studies	Dr. (Mrs.) Anamika Girdhar, Dept. of Philosophy	30-07-2010	29-07-2012
		6. Arts & Languages	Dr. Babu Ram Dept. of Hindi.	28-07-2009	27-07-2011
		7. Education	Dr. Sushil Kumar, Deptt. of Education	21.11.2010	20.11.2012
		8. Life Sciences	Dr.(Ms.) Neelu Sood, Dept. of Botany	13-08-2009	12-08-2011
	(iii)	One University Lecturer from each Faculty by rotation, on the basis of seniority			
		1. Sciences	Dr. Dalbir Singh, Dept. of Mathematics	17-03-2009	16-03-2011
		2. Social Sciences	Dr. Pankaj Singh Dept. of Public Admn.	06-05-2010	05-05-2012
		3. Commerce & Mgt.			
		4. Law	Dr. Amit Ludri	12.09.2010	11.09.2012
		5. Indic Studies	Dr. Bhagat Singh, Dept. of A.I.H.	23-03-2009	22-03-2011
		6. Arts & Languages	Dr. Anjali Aggarwal, Dept. of Lib. & Inf. Sc.	24-08-2009	23-08-2011
		7. Education	Sh. Rajvir Singh, Dept of Education	23-08-2010	22-08-2012
		8. Life Sciences	Dr. C.B. Singh, Dept. of Botany	26-07-2009	25-07-2011

(iv) One Principal and three teachers to be elected from amongst themselves by the Principals and teachers respectively, holding their posts in substantive capacity in the colleges included in each of the constituencies;

(a) Govt. Colleges other than the Colleges of Education;

i) Principal	Sh. R.K. Sharma, Principal KT Govt. College, Ratia, Fatehabad	22-03-2009	21-03-2011
ii) Teachers	Sh. D.R.Dhankar, Govt. PG College Karnal	22-03-2009	21-03-2011
		22-03-2009	21-03-2011
	Sh. Satish Pal Hardu, Govt. National College, Sirsa	22-03-2009	21-03-2011
	Sh. D.S. Kharub, Govt. Collge, Hisar		

(b) College of Education;

i) Principal	Dr. Nirmala Devi, Principal, C.R. College of Education, Hisar	21-03-2010	20-03-2012
ii) Teachers	Dr. Narender Kumar Kaushik, S.L. DAV College of Education, Ambala City	22-03-2009	21-03-2011
	Sh. Kanwar Shakti Singh, R.K. S.D. College of Education, Kaithal	22-03-2009	21-03-2011
	Dr. Rambir Sharma, Ladwa College of Education, Vill. Bapda, Indri Road, Ladwa	02-01-2011	01-01-2013

(c) Non-Govt. Colleges, other than the Colleges of Edu., in each of the four zones to be demarcated by the Vice-Chancellor, provided that not more than one teacher elected under this clause shall belong to any one college.

i) Principals	Dr. Desh Bandhu, Principal, S.D. College (Lahore) Ambala Cantt.	22-03-2009	21-03-2011
		22-03-2009	21-03-2011
	Dr. N.K. Nagpal, Principal, I.G. National College, Ladwa	22-03-2009	21-03-2011

10.12

(a)

Dr. L.R. Madan,  
Principal,  
I.B. (P.G.) College,  
Panipat

Dr. D.K. Kaushik,  
Principal,  
M.M. College,  
Fatehabad

ii) Teachers

- | | | | | |
|-----|-----|---|------------|------------|
| | 1.  | Sh. Rajindra Sharma,<br>G.M.N. College,<br>Ambala Cantt. | 22-03-2009 | 21-03-2011 |
| | 2.  | Ms. Alka Sharma,<br>S.D. College,<br>Ambala Cantt. | 22-03-2009 | 21-03-2011 |
| | 3.  | Dr. H.S. Kang,<br>Guru Nanak Khalsa<br>College, Yamuna<br>Nagar | 22-03-2009 | 21-03-2011 |
| | 4.  | Dr. Rishi Pal<br>B.A.R. Janta<br>College, Kaul,<br>Kaithal | 22-03-2009 | 21-03-2011 |
| | 5.  | Dr. Kishan Lal<br>R.K. S.D. College,<br>Kaithal | 21-03-2010 | 20-03-2012 |
| | 6.  | Dr. Ram Pal Singh.<br>G.N. Khalsa College,<br>Karnal | 21-03-2010 | 20-03-2012 |
| (b) | 7.  | Sh. Mahesh Kumar,<br>C.R.M. Jat College,<br>Hisar | | |
| | 8.  | Sh. Pardeep Goel<br>M.M. College,<br>Fatehabad | | |
| | 9.  | Sh. Vivek<br>Srivastava,<br>D.N. College,<br>Hisar | | |
| | 10. | Dr. Sanjay Kumar,<br>M.N. College,<br>Shahbad(M) | | |
| | 11. | Dr. V.K. Gupta,<br>I.B.(P.G.) College,<br>Panipat | | |
| | 12. | Sh. Sampurna Nand,  | | |

		Panipat		
	(v)	One teacher other than Principals to be elected from amongst themselves by the teachers holding their posts in a substantive capacity in the two maintained Colleges by the University;	Dr. Jasvinder Kumar, Asstt. Professor, University College, Kurukshetra	10-09-2010 09-09-2012
	(vi)	Five educationists of National or International eminence to be demarcated by the Vice-Chancellor, from outside the University; provided that not more than one of them shall be from the same field;		
			Prof. S.S. Pattnaik, Head, ETV & ECE National Institute of Technical Teachers Training & Research (NITTTR), Sector-26, Chandigarh-160019.	07-01-2009 06-01-2011
			Dr. R.K. Behl, H.No. 1022, Sector 15-B, Chandigarh	07-09-2009 06-09-20011
			Prof. G.N. Pandey, 6/80, Vineet Khand, Gomti Nagar, Lucknow	07-09-2009 06-09-2011
			4. Dr. S.M. Pal Khurana, E-1101, Park Avenue, City-II, Sohna Road, Sector-49, Gurgaon	24.11.2010 23.11.2012
			5. Dr. K.S. Dhindsa, House No. 1402, Sector-1, HUDA, Shahabad (M)	24.11.2010 23.11.2012
	(vii)	Three persons elected by the Court from amongst its own members;	Sh. Sanjay Kumar, Lecturer, Dayal Singh College, Karnal	30.03.2009 21.03.2011
			Sh. Krishan Gopal, Lecturer, Govt. College, Adampur	30.03.2009 21.03.2011
			Sh. Vijay Sabharwal, Treasurer	30.03.2009 21.03.2011
			UGC sponsored one year MCA programme, the first of its kind in the country. This was replaced by a two year MCA programme from the academic year 1984-85 onwards. In	

December 1990, UGC sanctioned and updated it to three-year MCA programme. One semester full time industrial experience was mandatory as curriculum obligation. The Department started M.Sc. (Computer Science) software (a two year i.e. four semester programme) with effect from academic session 1995-96. This two year program was started with an aim to open new avenues to computer graduates. Thereafter, the Department started M. Tech. in Computer Science and Engineering (a full time four semester programme) with effect from academic session 1996-97. This program provides higher education in the field of Computer Science and Engineering. The admission to this course is made on the basis of GATE/NET/University test.

To cater the computing requirements, the Department has approximately 230 computers including 6 servers, 120 thin clients. The Department is providing a wide range of hardware and software facilities to the students and faculty member under diverse platforms and processing environments. The department has now blossomed from a humble start in 1981 to a full-fledged education center providing computer education on the pattern of UGC/DOE/DRDO guidelines.

The faculty of the Department is actively engaged in research work and has published approximately 300 research papers and articles in international and national journals and conferences/seminars. Approximately 20 students have been awarded Ph.D. degree, and more than 50 students are registered. The thrust areas of the research include temporal databases, routing algorithms, simulation tools, software quality assurance, information retrieval system, software reusability, aspect oriented software development, crawler technology in research engines, biometrics, software re-engineering, software reliability, computer graphics, network security and simulators for legal systems.

Various organizations conduct campus interviews for job placements. The alumni of the Department are holding

		prestigious in reputed multinational software development houses, government organizations and institutes all over India as well as abroad.
--	--	---

## Distinguished Alumni


	<b>Name</b>	<b>Company name</b>
1	Dipash Kumar	Govt of Alberta(Ministry of Education)
2	Preeti Verma	M.I.E.T.,Mohri
3	Vishal Madan	WWL (Logistics)
4	Pooja Madkan	Google India Private Ltd.
5	Harleen Ahuja	T.I.M.T. Yamuna Nagar
6	Ajit Kumar	ebusinessware.com
7	Gurvinder Singh	S.K.I.E.T., KURUKSHETRA
8	Ajmer Singh	Deenbandhu Chhoturam University of Sc. And Tech. Murthal
9	Mayur Bhandari	Aricent Technologies Holdings Ltd
10	Dr.S.N.Panda	RIMT, mandi Gobindgarh
11	Sunil Taneja	Govt. P.G. College, Kalka
12	Rajesh Verma	Kurukshetra Institute of Technology & Management, Kurukshetra
13	Diksha Dani	IPEC
14	Sandeep Nain	DIMT
15	Prof (Dr) Ajay Rana	Amity University
16	Deepak Singhal	SAIC
17	Vandana Singhal	Impressico
18	Pankaj Sharma	National Physical Laboratory
19	Mahesh Yadav	DAV college of Engineering, Kanina,Mohindergarh,Haryana
20	Megha Joshi	Lovely Professional University (Aug2007-Jan2009)
22	Adarsh Singh	Govt. College, Karnal


10.13	Teaching Staff		
a.	Name	Prof.(Dr.) Permod Krishan Suri	
	Designation	Prof. & Chairman, Dept. Of Comp. Sc. & Applications, Dean - Faculty of Science & Dean - Faculty of Engineering.	
	Department	Department of Computer Science and Applications	
	Date of Joining the Institution	30/10/1990	
	Qualification with Class/ Grade	Ph.D.	
	Total Experience in Years	Teaching 35 Yrs. & 9 Months	Industry Nil Research 37
	Papers Published	National 65	International 83
	Papers presented in Conferences/Attended Conferences/Workshops/Chaired Tech. Sessions	National 30	International 03
	PhD Guide, Give field & University	<p>Guiding Seven (07) Ph.D at Present</p> <ol style="list-style-type: none"> <li>1. Sandeep Nain : Simulation Models for Component Based Software Engg. 26-11-2006(95-UC-434).</li> <li>2. Sumeet Mittal : Simulators For implementing Parallel Processing Concept in Operating System. 23-11-2006(92-SAA-18).</li> <li>3. Pradeep Mittal : Simulating the Potential Effects of Genetic Behavior in Yield Management. 14-11-07(90-UC-249)</li> <li>4. Parul Tomar : Simulation Of QOS in Ad hoc network 28-12-2008</li> <li>5. Sandeep Maan : A Stochastic Simulation Based Study of Mobile Network</li> <li>6. Amit Verma : Design and Development of Simulation Algorithms for Face Detections in Images.</li> <li>7. Karmbir : Component-Based Software Engineering.</li> </ol> <p><u>Fields of Research</u> : System Simulation, Software Reliability, Software Risk Management, SPM, Software Testing/ Reusability, Grid Computing &amp; Adhoc</p>	


		Network/ MANNET etc.
	PhDs/ Project Guided	<p>Fifteen(15)</p> <ol style="list-style-type: none"> <li>1. Ram Kumar: Allied Problems in Temporal Dimensions to Database. 27-08-2001, Vide Notification No. 2001/10</li> <li>2. Ritu Soni: Software Reliability Models And Simulators 25-10-2004, Vide Notification No. 2004/08</li> <li>3. Vikram Singh: Exploring Application Of Simulation Tools in Software Engg. Processes 25 -10-2004, Vide Notification No. 2004/08</li> <li>4. Rakesh Kumar: Performance and Evaluation of Information Retrieval Systems. 10-03-2005, Vide Notification No. 2005/03</li> <li>5. Dilbagh Sigh: Designing Simulators for Assessing the Impact of IT Initiatives on Productivity. August,2007, Vide Notification No. 2007/08</li> <li>6.B.B. Parsoon: It Application in Administration of Justice. Sept. 2008, Vide notification No. 2008/09 dated 03/09/2008</li> <li>7. Sh. Bharat Bhushan: Simulators for Quality Software Related Issues Dec.2008, Vide notification no.2008/14 dated 31/12/2008.</li> <li>8. Mrs. Rachna Soni: Simulation Potential Effects of Software Risk Management Dec.2008, Vide Notification No. 2008/14 dated 31/12/2008</li> <li>9. Brijesh Kumar: Frame work for Simulation of ATM March 16, 2009 - Vide Notification No. CT/V/Ph.D./09/Notification 3/13058-14057 dated 18/03/2009</li> <li>10. Manoj Wadhwa (10-12-2004, 97-UD-86): Assessing the Risk Factors of Software Projects and developing Methodologies of Risk Management and Designing Alternate Risk Models Sept. 2009, Vide Notification No. 2009/09.</li> <li>11. Neeraj Garg(24-03-2005, 92-GNY-435): Developing Simulation models for S/W Reusability Apr. 2010 Vide Notification No. 2010/04.</li> <li>12. Ashish jolly: Designing of Simulators for Managing S/W Projects June 2010, Vide Notification No. 2010/06</li> <li>13. Manpreet Singh: Simulation Based</li> </ol>

		Analysis of Grid Computing Environment Oct. 2010 Vide Notification No. 2010/10 Number Of Students Competed Ph.D. Degree :		
		1. Kavita Taneja(16-11-07, 99-MCM-1): Simulation Models of Computing in Mobile Ad hoc N/Ws 19/11/2010 - Result Awaited 2. Gurdev Singh(24-03-05, 95-GNY-6): Software Quality - Qualitative Design 24-01-2011 - Result Awaited		
	Books Published/ IPRs/ Patents	Nil		
	Professional Memberships	Computer Society of India Membership No. - 00092248		
	Consultancy Activities	Nil		
	Awards	1. George Oomen Memorial Prize 91-92, Institution of Engineers India. 2. Certificate of Merit - for the Paper ESMD Jan 2000, Institution of Engineers India. 3. Honorary Appointment to the Research Board of Advisors 1999 of American Biographical Institute,U.S.A		
	Grants fetched	UGC Grant of Rs. One crore For the Faculty of Science, K.U.K		
	Interaction with Professional Institutions	Institution of Engineers, Computer Society of India, AICTE (NAAC-expert Committee's member)		
b.	Name	Dr. Ashok Kumar		
	Designation	Professor		
	Department	Department of Computer Science and Application		
	Date of Joining the Institution	12/01/1982		
	Qualification with Class/ Grade	M.Sc.,Ph.D.		
	Total Experience in Years	Teaching 27	Industry Nil	Research 27
	Papers Published	National 70	International 15	
	Papers presented in Conferences	National 30	International 5	
	PhD Guide, Give field &University	Prof. G.C. Sharma Applied Mathematics and it's related fields Agra Univ. Agra		

	PhDs/ Project Guided	Six Students have been awarded Ph.D. Guided many students on MCA. M.tech., M.Sc. Computer Science		
	Books Published/ IPRs/ Patents	One book on "Software Engineering"		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Interaction with many professional institutions in various cofactors i.e. member selection committee, membership two committees, classes sessions in confrences.		
C.	Name	Dr. R.K. Chauhan		
	Designation	Professor		
	Department	Department of Computer Science and Application		
	Date of Joining the Institution	01/03/1989		
	Qualification with Class/ Grade	Ph. D.		
	Total Experience in Years	Teaching 22	Industry	Research
	Papers Published	National 18	International 17	
	Papers presented in Conferences	National	International	
	PhD Guide? Give field & University	Yes- Advanced Database, Data Mining & warehousing, Mobile Computing, Ad-hoc Networks, Software Engineering. Kurukshetra University		
	PhDs/ Project Guided	10		
	Books Published/ IPRs/ Patents			
	Professional Memberships			
	Consultancy Activities			
	Awards			
	Grants fetched			
	Interaction with Professional Institutions			

d.	Name	Dr. (Mrs.) Suchita Upadhyaya	
	Designation	Associate Professor	
	Department	Department of Computer Science and Application	
	Date of Joining the Institution	02/11/1989	
	Qualification with Class/ Grade	M.C.A., Ph. D.	
	Total Experience in Years	Teaching 22yr & 7months Industry Nil Research Nil	
	Papers Published	National 15 International 10	
	Papers presented in Conferences	National 3 International 18	
	PhD Guide? Give field & University	Field: Computer Networks & Internet Technology Guide: Prof. Ashok Kumar, Dept. of Computer Sc. & Application, K.U., Kurukshetra Prof. K. K. Aggarwal, Former Vice Chancellor, IP Univ. Delhi	
	PhDs/ Project Guided	3 Ph.Ds Awarded 2 Ph.Ds Submitted 3 Ph.Ds Registered	
	Books Published/ IPRs/ Patents	Nil	
	Professional Memberships	1. Life Member of Indian Society of Information Theory & Applications 2. Life Member of the International Forum for Interdisciplinary Mathematics	
	Consultancy Activities	Nil	
	Awards	Awarded 'Kunj Ratan', Award of Honour, for exemplary achievement in the field of Academics in Nov, 2008 at Sainik School Kunjpura, Kamal(Haryana)	
	Grants fetched	Nil	
	Interaction with Professional Institutions	Paper Setting, Evaluation, Conduct of practical exams, viva voice and Ph.D. evaluation & Viva of various Universities : GJU,Hissar Gurukul Kangri Viswa-Vidyalaya, Hardwar H.P. Univ., Shimla IP Univ., Delhi Jammu Univ., Jammu	


e.	Name	Dr. (Mrs.) Pushpa Rani Suri			
	Designation	Associate Professor			
	Department	Department of Computer Science and Application			
	Date of Joining the Institution	24/08/1995			
	Qualification with Class/ Grade	M.Phil., Ph. D.			
	Total Experience in Years	Teaching 20	Industry Nil	Research 24	
	Papers Published	National 30	International 37		
	Papers presented in Conferences	National Nil	International Nil		
	PhD Guide? Give field & University	Guiding six Ph.D. Students at present siacrete Mathematical Structures, Data Structures, Object Oriented Methodology, cryptography, Visual Programming, S/W Engineering.			
	PhDs/ Project Guided	Six students are Awarded Ph. D degree and one student has submitted Ph. D thesis under my subscription.			
	Books Published/ IPRs/ Patents	Nil			
	Professional Memberships	Computer Society of India Membership No. 00093354			
	Consultancy Activities	Nil			
	Awards	Nil			
	Grants fetched	Nil			
	Interaction with Professional Institutions	Nil			
f.	Name	Dr. Rakesh Kumar			
	Designation	Associate Professor			
	Department	Department of Computer Science and Applications			
	Date of Joining the Institution	13/10/1994			
	Qualification with Class/ Grade	Ph. D., MCA (Gold Medalist)			
	Total Experience in Years	Teaching 19	Industry Nil	Research Nil	
	Papers Published	National 15	International 10		
	Papers presented in Conferences	National 20	International 5		

	PhD Guide? Give field &University	Yes- Artificial intelligence, Software Engineering, Web Engineering, programming Languages. Kurukshetra University		
	PhDs/ Project Guided	8		
	Books Published/ IPRs/ Patents	Written the lessons for distance education courses of kurukshetra University, G.J.University, Hisar in the subject of Software Engineering, artificial Intelligence, Operating System etc.		
	Professional Memberships			
	Consultancy Activities	Nil		
	Awards	Gold Medalist in MCA		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Interacted with various institutions in various capacities such as resource person, technical session chair in international/national conferences, inspections, examinations, selections etc.		
g.	Name	Dr. Rajender Nath		
	Designation	Associate Professor		
	Department	Department of Computer Science and Application		
	Date of Joining the Institution	20/01/1989		
	Qualification with Class/ Grade	Ph. D.		
	Total Experience in Years	Teaching 22	Industry Nil	Research 22
	Papers Published	National 4	International 30	
	Papers presented in Conferences	National 20	International 20	
	PhD Guide? Give field &University	Yes- Computer Architecture & Parallel Processing, Object Oriented Modeling & Aspect Oriented Programming, Software Reuse, Crawler Technology, Biometrics, and Security in MANETS etc. Kurukshetra University.		
	PhDs/ Project Guided	01 completed, 01 submitted, 05 enrolled		
	Books Published/ IPRs/ Patents	More than 40 lessons have been written for study material of courses of Distance Education of KUK and other universities		

	Professional Memberships	Life Time member of Computer Society of India On editorial board of International Journal
	Consultancy Activities	Nil
	Awards	Nil
	Grants fetched	Nil
	Interaction with Professional Institutions	Interacted with various institutions in various capacities such as resource person, technical session chair in international/national conferences, inspections, examinations, selections etc.
h.	Name	Dr. Chander Kant
	Designation	Assistant Professor
	Department	Department of Computer Science and Application
	Date of Joining the Institution	12/Aug/2004
	Qualification with Class/ Grade	Ph. D.(Computer Science)
	Total Experience in Years	Teaching 10      Industry ½      Research 3
	Papers Published	National 1      International 8
	Papers presented in Conferences	National 6      International 10
	PhD Guide? Give field & University	Nil
	PhDs/ Project Guided	Nil
	Books Published/ IPRs/ Patents	Nil
	Professional Memberships	Chief-Editor, int. Jr. Of IT & Knowledge Mngt. Associate Editor, intr. Jr. Of Comp. Sc. & Comm.
	Consultancy Activities	Nil
	Awards	Nil
	Grants fetched	Received grant of Rs. 1.5 Lacks from UGC (Minor Project)
	Interaction with Professional Institutions	Delivered Expert lectures/resource person in various Institute.
i.	Name	Mr. Pardeep Mittal


	Designation	Assistant Professor	
	Department	Department of Computer Science and Application	
	Date of Joining the Institution	20/08/2004	
	Qualification with Class/ Grade	M.Sc. Computer Science (S/W), M.Sc. (Statistics), Ph. D. (Pursuing)	
	Total Experience in Years	Teaching 14      Industry Nil      Research 3	
	Papers Published	National Nil      International Nil	
	Papers presented in Conferences	National 4      International 2	
	PhD Guide? Give field &University	Nil	
	PhDs/ Project Guided	Nil	
	Books Published/ IPRs/ Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	
	Awards	Nil	
	Grants fetched	Nil	
	Interaction with Professional Institutions	Nil	
j.	Name	Mr. Ramesh Kait	
	Designation	Assistant Professor	
	Department	Department of Computer Science and Application	
	Date of Joining the Institution	23/11/2006	
	Qualification with Class/ Grade	M.Sc. Computer Science (S/W), Ph. D. (pursuing)	
	Total Experience in Years	Teaching 5      Industry      Research	
	Papers Published	National 0      International 1	
	Papers presented in Conferences	National      International	
	PhD Guide? Give field &University		
	PhDs/ Project Guided		


	Books Published/ IPRs/ Patents	
	Professional Memberships	
	Consultancy Activities	
	Awards	
	Grants fetched	
	Interaction with Professional Institutions	
k.	Name	Ms. Monika
	Designation	Assistant Professor
	Department	Department of Computer Science and Application
	Date of Joining the Institution	11-Nov-2010
	Qualification with Class/ Grade	M.Tech. (Software Engineering)
	Total Experience in Years	Teaching 1.6      Industry Nil      Research Nil
	Papers Published	National Nil      International Nil
	Papers presented in Conferences	National Nil      International Nil
	PhD Guide? Give field & University	Nil
	PhDs/ Project Guided	Nil
	Books Published/ IPRs/ Patents	Nil
	Professional Memberships	Nil
	Consultancy Activities	Nil
	Awards	Nil
	Grants fetched	Nil
	Interaction with Professional Institutions	Nil
l.	Name	Dr. Kanwal Garg
	Designation	Assistant Professor
	Department	Department of Computer Science and Application


	Date of Joining the Institution	07/01/2011			
	Qualification with Class/ Grade	MCA, Ph.D.			
	Total Experience in Years	Teaching 8.6	Industry 1	Research 3	
	Papers Published	National 3	International 5		
	Papers presented in Conferences	National 9	International 8		
	PhD Guide? Give field &University	Nil- Dataware house and Mining, Security Issues, Algorithms. Kurukshetra University			
	PhDs/ Project Guided	Nil/24			
	Books Published/ IPRs/ Patents	Nil			
	Professional Memberships	Computer Society of India(01059958)			
	Consultancy Activities	Nil			
	Awards	Nil			
	Grants fetched	Nil			
	Interaction with Professional Institutions	Yes (8 in Number)			
m.	Name	Mr. Rajesh Kumar			
	Designation	Assistant Professor			
	Department	Department of Computer Science and Application			
	Date of Joining the Institution	10-Nov-2010			
	Qualification with Class/ Grade	MCA			
	Total Experience in Years	Teaching 1	Industry Nil	Research Nil	
	Papers Published	National Nil	International Nil		
	Papers presented in Conferences	National Nil	International Nil		
	PhD Guide? Give field &University	Nil			
	PhDs/ Project Guided	Nil			

	Books Published/ IPRs/ Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
n.	Name	Ms. Ritu Narwal		
	Designation	Assistant Professor		
	Department	Department of Computer Science and Application		
	Date of Joining the Institution	10-Nov-2010		
	Qualification with Class/ Grade	MCA		
	Total Experience in Years	Teaching Nil	Industry Nil	Research Nil
	Papers Published	National Nil	International Nil	
	Papers presented in Conferences	National Nil	International Nil	
	PhD Guide? Give field & University	Nil		
	PhDs/ Project Guided	Nil		
	Books Published/ IPRs/ Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
o.	Name	Ms. Priti Sharma		
	Designation	Assistant Professor		
	Department	Department of Computer Science and Application		

	Date of Joining the Institution	20-Sept-2010			
	Qualification with Class/ Grade	MCA, Ph.D.			
	Total Experience in Years	Teaching 2	Industry Nil	Research 4	
	Papers Published	National 3	International 4		
	Papers presented in Conferences	National 1	International Nil		
	PhD Guide? Give field &University	Prof. Ashok Kumar Dept Of Computer Science & Application Kurukshetra University, Kurukshetra			
	PhDs/ Project Guided	Nil			
	Books Published/ IPRs/ Patents	Nil			
	Professional Memberships	Nil			
	Consultancy Activities	Nil			
	Awards	Nil			
	Grants fetched	Nil			
	Interaction with Professional Institutions	Nil			
p.	Name	Ms. Ashna			
	Designation	Assistant Professor			
	Department	Department of Computer Science and Application			
	Date of Joining the Institution	27-Aug-2009			
	Qualification with Class/ Grade	MCA			
	Total Experience in Years	Teaching 1	Industry Nil	Research Nil	
	Papers Published	National Nil	International Nil		
	Papers presented in Conferences	National Nil	International Nil		
	PhD Guide? Give field &University	Nil			
	PhDs/ Project Guided	Nil			
	Books Published/ IPRs/ Patents	Nil			

	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
q.	Name	Mr. Divyesh Sharma		
	Designation	Assistant Professor		
	Department	Department of Computer Science and Application		
	Date of Joining the Institution	11-Nov-2010		
	Qualification with Class/ Grade	M.sc. (Computer Science & Application), M.Phil.		
	Total Experience in Years	Teaching 1.9	Industry Nil	Research Nil
	Papers Published	National Nil	International Nil	
	Papers presented in Conferences	National Nil	International Nil	
	PhD Guide? Give field & University	Nil		
	PhDs/ Project Guided	Nil		
	Books Published/ IPRs/ Patents	Nil		
	Professional Memberships	Nil		
	Consultancy Activities	Nil		
	Awards	Nil		
	Grants fetched	Nil		
	Interaction with Professional Institutions	Nil		
r.	Name	Ms. Shilpa Rani		
	Designation	Assistant Professor		
	Department	Department of Computer Science and Application		
	Date of Joining the Institution	11-Nov-2010		

	Qualification with Class/ Grade	M.C.A.	
	Total Experience in Years	Teaching Nil	Industry Nil
	Papers Published	National Nil	International Nil
	Papers presented in Conferences	National Nil	International Nil
	PhD Guide? Give field & University	Nil	
	PhDs/ Project Guided	Nil	
	Books Published/ IPRs/ Patents	Nil	
	Professional Memberships	Nil	
	Consultancy Activities	Nil	
	Awards	Nil	
	Grants fetched	Nil	
	Interaction with Professional Institutions	Nil	
10.14	Admission Quota: Seats are reserved as per Haryana State Government policy.		
(a)	For <b>M.Tech</b> (Computer Science & Engineering)		
	Entrance test/ Admission Criteria	<p>Eligibility:  M.Sc. in Computer Science/ Computer Science (Software)/ Mathematics/ Applied Mathematics/ Physics/ Applied Physics/ Statistics/ Operational Research/Electronics/ Information Tech. with atleast 60% marks in the aggregate.  OR  M.C.A. /M. Tech. in Geophysics with at least 60% marks in aggregate.  OR  B.E./B.Tech. in any discipline with at least 60% marks in aggregate.  Candidates with AMIE Examination in the relevant discipline will be considered only provided that they have passed AMIE examination with 60% or more marks after having passed diploma examination in the relevant discipline with 60% or more marks and have at least 5 years research or</p>	

teaching or professional experience.

**Admission Criteria:**

For admission to M. Pharmacy and M. Tech. courses the candidates who have passed GATE/GPAT with valid score in the concerned subject need not to appear in the Entrance Test. They will be considered for admission to M. Pharmacy and M.Tech. Courses on the basis of GATE/GPAT score.

Also the department conducts an entrance test for the admission. The remaining seats after allocating seats to GATE qualified students are allotted to the students who have higher score in the entrance.

The seats are distributed according to the Haryana State Reservation Policy.

**Note :**

- Unless otherwise specifically provided for the course(s), the eligibility conditions for SC/ST will be minimum pass marks in the qualifying examination for admission to a course.
- 5% relaxation in minimum eligibility condition will be given to blind/physically and visually handicapped candidates.
- There will be no rounding of percentage for determining the eligibility for admission to course.

### **DISTRIBUTION AND RESERVATION OF SEATS**

#### **(A) Distribution of seats**

The seats shall be distributed as under:

1) All India Category including Haryana : 15%

2) Bonafide Residents of Haryana : 85% (50% of the seats earmarked for bonafide residents of Haryana will be reserved for the categories as mentioned at (B) below, as per State Govt. policy and remaining 50% seats will be filled from among Haryana General Category)

#### **(B) Reservation of seats for Bonafide Residents of Haryana**

The seats shall be reserved for the categories as under :

- (i) Scheduled Castes : 20%
- (ii) Backward Classes of Haryana : 27% (16 % for Block-A)


	<p>(except Socially advanced persons/(11 % for Block-B)</p> <p>Sections (creamy layer)</p> <p>(iii) Physically Handicapped : 03% (1% Blind or low vision, 1% Hearing impairment, 1% Locomotor disability or cerebral palsy)</p> <p>If the seats reserved for Physically Handicapped persons remain vacant due to non-availability of suitable handicapped candidates, it may be offered to Ex-servicemen and their wards (1%) and dependents of Freedom Fighters (1%).</p> <p>(iv) 3% horizontal reservation will be given to Ex-servicemen/Freedom Fighters and their dependents by providing reservation within reservation of 1% of General category, 1% out of Scheduled Castes and 1% from Backward Classes category. As far as block allocation in Block A and Block B of Backward Classes category is concerned, year wise rotational system will be adopted. For example, if Block A of Backward Classes are given seats in the Academic Year 2010, the next Block i.e. B Block of category of Backward Classes will be given seats in the next academic year i.e. 2011 and so on. The Chairperson/Director of the Department/Institute concerned shall maintained the record for the purpose.</p> <p><b>Guidelines for Reservation :</b></p> <ol style="list-style-type: none"> <li>1. The Reservation of seats is as per the Reservation Policy of the Haryana Govt. and is subject to any change/amendment made by the State Govt. from time to time.</li> <li>2. All the eligible candidates whether from Haryana or from Reserved Categories shall also compete for seats allocated under All India Category.</li> <li>3. All eligible candidates of reserved categories shall be considered first for Haryana General Category seats.</li> <li>4. If the reserved seat(s) of BC Block-A remain vacant, these will be filled up from BC Block-B and vice-versa.</li> <li>5. Benefit of reservation will be given to all the reserved categories up to Final List according to the reservation policy given in the Prospectus. In case at the time of display of Final List the reserved seats of</li> </ol>
--	--

various categories other than S.C. category, remain vacant and no eligible candidates of the reserved categories are available, these vacant seats will be filled up on open merit basis at the time of Final List. The vacant seats of SC category will not be converted.

6. Candidates claiming reservation under Scheduled Caste category are required to submit the certificate as per Annexure-II and the Backward Class (Block 'A' & 'B') candidates on the prescribed Performa.

The BC candidates (Block 'A' & 'B') for benefit of reservation shall also have to furnish an affidavit to the effect that he/she is not covered under the criteria of creamy layer. The said affidavit shall be furnished both by the father and mother of the candidate.

7. Only those candidates having a permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission. Physically Handicapped Disability Certificate must be from the Chief Medical Officer of the concerned District. However, the certificate shall be subject to verification by a Medical Board constituted by the university for the purpose. The decision of the Board shall be final. Physically Handicapped candidates belonging to Haryana are required to submit the certificate.

8. Children & Grand-Children of Freedom Fighters of Haryana are required to submit a certificate from the Deputy Commissioner of the concerned District at the time of counseling.

9. Wards of Ex-Servicemen of Haryana are required to submit the certificate.

10. Under Physically Handicapped Category at least one candidate will be admitted, even if the share is less than 0.5 seat.

11. Candidates who have passed their qualifying examination from a university in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of Bonafide Residents of Haryana.

	Cut off/ last candidate admitted	54 (marks in entrance test conducted by the department)
	Fees in rupees	450000/- per annum
	Number of Fee Waivers offered	<p>The Post Matric Scholarship Scheme of GOI, SC students whose parents/guardian income is less than Rs.1.00 lac are eligible for benefits under the scheme. The benefits includes enrollments/registration, tuition, games, Union, Library, Magazine, Medical Examination and such other fees compulsory payable by the student to the institution or University/Board. Refundable deposit like caution money, security deposit will, however, be excluded.</p> <p>The SC students whose parents/guardians income from all sources are more than Rs.1.00 lac and do not exceed Rs.2.40 lac per annum will be given 50% concession in fee by the University.</p> <p><b>Note:</b> An income declaration will be furnished by the self-employed parents/guardians of SC candidates, stating definite income from all sources by way of an affidavit on non-judicial stamp paper. Employed parents/guardians are required to obtain income certificates from their employer and for any additional income from other sources, they would furnish declaration by way of an affidavit on non-judicial stamp paper.</p>
	Admission Calendar	July-August
	PIO quota	No
(b)	For MCA	
	Entrance test/ Admission Criteria	<p>Admissions for MCA shall be made on the basis of the inter se merit of Online Entrance Test-OLET (MCA) conducted by HSCS through NIC.</p> <p>Admission for MCA for Kashmiri Migrants (KM) category shall be made on the basis of inter-se merit of percentage of qualifying exam through On-line Off- Campus counseling by NIC at <a href="http://www.tehadmissions.gov.in">www.tehadmissions.gov.in</a></p>
	Cut off/ last candidate admitted	265

	Fees in rupees	15176/-
	Number of Fee Waivers offered	Merit scholarships / fee waivers for every topper in Every discipline in every Govt. /Govt. aided and private technical institute are being provided to students. SC candidates are also being reimbursed tuition fees.
	Admission Calendar	July- August
	PIO quota	No

10.15 Infrastructural Information

Classroom/ tutorial Room facilities	Class Room: 4 nos. of 100 Sq. mtr. Each 1 nos. of 81 Sq. mtr. 1 nos. of 78 Sq. mtr. Tutorial Room: 2 nos. of 53 Sq. mtr. Each
-------------------------------------	--

Laboratory details  <b>Four computer labs (each of 160 sq. Mtr carpet area &amp; having 281 Computers)</b>	 
--	---

Duly equipped with following hardware and software:

S.NO.	Item Name	Configuration	Quantity
1	IBM SERVER	IBM X3650 SERVER(2u) RACK XEON 5460 PROCESSOR, DUAL ETHERNET PORT, RPS 6X8 GB ECC RAM, 8X146 GB SAS HDD SFF 25R8064 RAID CARD WITH 256 MB DDR2 RAM & BBWC (10,1,5) IBM MULTI-BURNER (DVD RW), IBM RPS FOR – SERVER, IBM LAN CARD (DUAL PORT), LEN 17” TFT SCREEN, DELL KEYBOARD & MOUSE	04
2	THIN CLIENTS	24 BIT 2D GRAPHICS AND 1600X 1200 RESOLUTIONS, TWO ADDITIONAL USB PORTS,AUDIO PORTS FOR HEADPHONE AND MICROPHONE FOR AUDIO IN AND AUDIO OUT,	120

		NETWORK 10/100/1000 BASE-T, KEYBOARD (PS2), MOUSE(PS2)	
3	PRINTER	1. HP LASER JET 2600N PRINTER (HCL) 2. COLOR LASER PRINTER 3. INK-JET PRINTER 4. DOT-MATRIX PRINTER	20 02 01 09
4	SCANNER	HP SCANJET 2400	04
5	UPS	1. UPS (5KVA) 2. UPS (1KVA) 3. UPS (0.5 KVA/625 KVA) 4. UPS (10 KVA) 5. UPS (6KVA)	01 01 93 10 04
6	CVT	1. CVT (1.0 KVA) 2. CVT (0.5 KVA)	28 08
7	LAPTOP	1. IBM Think Pad T43 , Intel Pentium Processor, Centrino (1,7 GHZ) 915G Chipset, 533MHZ FSB, 512 MB RAM, 60 GB HDD, 2MB Cache, DVD-RW Drive, 14.1" TFT Color Display, 64 MB Graphics Card, Gigabit LAN Card, Integrated Wireless Bluetooth, 56 KBPS Modem, 6 Cell Batteries with Adaptor, with Window XP 2. HCL Infinite Powerlite 6010, Preloaded Win XP Prof., 256 MB DDR-II PC2-3200, Mini PCI Intel Wireless LAN 2200 802.11 B/G, 60 GB HDD, CPU IP-M755 2.0 GHZ, Bluetooth USB Dongle-100 M range 3. HP Sr.No. CNU60604XZ 4. DELL Sr.No. 13651593976 Sr.No. 37535733496 Sr.No. 7060780792 Sr.No. 4149764344	01 10  01  11
8	PENTIUM-II (PCS)	Pentium-II CPU @ 350 MHZ, 512 KB Cache, 32 MB DRAM, 14" SUGA Color Monitor, 4.3 GB HDD, 1.44 MB FDD, 32 X CD-ROM Drive, 104 Keyboard, 1PL + 2SL & 2USB Ports, Logitech Mouse 400DPI (3 Buttons)	01
9	PENTIUM-III (Compaq)	Compaq Deskpro ENL/815 e/P-III 866 MHZ/64 MB RAM/20 GB HDD/48 X CD-ROM /WIN 98/15" Color Monitor	08
10	CELERON	Compaq Deskpro SB/Celeron 600 MHZ/64 MB SDRAM/10 GB HDD/WIN 98/15" Color Monitor	14
11	SERVER	Compaq Praliant ML330 Server/P-III 866/64 MB SDRAM/9.1 GB/ 15" Color Monitor	06
12	PENTIUM-IV	1.44 MB Mini Floppy Drive of 8.89 cm, PS/2 KBD, 80 GB HDD, Scroll OPT USB Mouse-White, ETRUST Preloaded w  LIC, KIT Preloaded WIN-XP Prof., W  Recovery CD Motherboard CPU FD 945,3.4 GHZ , 15"	229

		LCD Monitor	
13	PHOTOCOPIER	Sr.No. 73056705	01
14	VISUAL PRESENTER	Model HV-5600 XG	01
15	AC	FOR LAB	04
16	STABILIZERS	FOR AC	04
17	VACCUM CLEANER	FOR LAB	01
18	I-PANEL		01
19	MULTIMEDIA PROJECTOR		02
20	ZIP DRIVE	250 MB EXTERNAL (HPIOMEGA ZIP)	01
21	CD-ROM DRIVE	32 X CD-DRIVE 52 X CD-DRIVE	02
22	HUB	16 PORT	06
23	ETHERNET CARDS	ETHERNET CARDS 10 MBPS with Boot ROM, RJ-45, LAN CARDS PCI, LAN CARDS ISA, LAN CARDS 10 100MBPS NE 2000 Compatible	19
24	MODEM	56.6 KBPS EXTERNAL MODEM	03
25	CABLE MAKING TOOL		01
26	PRINTER SHARER		07
27	CD-WRITER	FITTED WITH P-III	01
28	BILINGUAL KEYBOARD		01
29	WORK STATION – TEQIP		12

System Software :

1. TURBO C
2. SOFTEK COBOL
3. MS WINDOWS
4. UNIX SVR 4.2 Multiuser Complete(with manuals)
5. MACRO ASSEMBLERV6.11
6. WINDOW98 with CD Media
7. WINDOWS NT SERVER
8. ORACLE 8.0 NT SERVER
9. MS DOS
10. WINDOW 2000 (CD)

Application Software :

1. NASHOT (Antivirus Software)
2. WOEDSTAR
- 3 SMARTDOG (Antivirus Software)
4. VISUAL BASIC 6.0 (CD Media)
5. MS-OFFICE 2000 PROFESSIONAL (CD)
6. MCAFEE ANTIVIRUS
7. MSDN ACADEMIC ALLIANCE

8. MS OFFICE PRO PLUS 2007
9. ORACLE 11G
10. ADOBE CS4 DESIGN STANDARD 4.0 (WIN AOO License)
11. OPEN OFFICE 3.2.1 (NOVEL EDITION)
12. VISUAL STUDIO 2008
13. MICROSOFT ONENOTE 2007
14. OFFICE GROOVE 2007
15. SHARE POINT DESIGNER 2007
16. MSDN LIBRARY FOR VISUAL STUDIO 2008
17. VIRTUAL PC 2007
18. EXPRESSION STUDIO 3
19. EXPRESSION WEB 3
20. VISIO PROFESSIONAL 2007

Computer Centre facilities

Two computer labs (each of 160 sq. Meter carpet area) equipped with approximately 50 computers)


Library facilities


The University Library is centrally located and is an air conditioned three storey building having 4573.62 Meters<sup>2</sup> plinth areas and its extension as Golden Jubilee Reading Hall having plinth area of 5341.93 Meters<sup>2</sup> is also under progress. It has seating capacity of 470 users at a time and remains open on 360 days from 9.00 a.m. to 12.00 midnight. The University Library has a rich collection of 339817 volumes in the stream of Sciences, Management, Social Science, Commerce and Humanities too. The Library ERNET Centre with 150 computers for the faculty members, students and Research Scholars has an internet connectivity of 10 mbps leased line. Library has also provided internet connectivity to almost all the teaching and non-teaching Departments, Hostels and the entire Campus through WI FI internet connection. In addition to this, under U.G.C.-INFONET E-Journals consortium library provides an access to 8453 scholarly journals. The Library has automated its in house activities such as library membership, circulation of documents, holdings of periodicals, catalogue as Online Public Access Catalogue (OPAC).


In addition to the central library, there is a well furnished departmental library with the carpet area

		<p>of 200 sq. Meter.</p>
	<p>Auditorium/ Seminar halls/Amphi</p>	<p>Auditorium is vast and well equipped. Area = 4389.71 Sq. M.</p> <p>There is seating for 2000 in upholstered theatre seats. The room slopes down toward to the speaker's area providing an excellent view from anywhere. Lighting and full carpeting provide a tasteful finish and lively acoustics. A wide range of soundproof audio/visual equipment is available. Hall is centrally air-conditioned with generator facilities. It is suitable for international conferences,</p>


		<p>symposia, meetings, seminars, concerts, presentations and performances.</p>	
		<p><b>Seminar Hall</b>  Area = 160 Sq. M.  It is a fully air conditioned seminar hall equipped with state-of-the-art presentation technology. It has U shape seating arrangements of 80 persons.</p>	
		<p><b>Lounge-Cum Conference Hall</b>  Area = 86.40 Sq. M.  Modern seminar rooms offering pleasant and comfortable working conditions and plenty of room in the fresh air surrounded by wonderful countryside for constructive thought and contemplation. This is complimented by our excellent catering to round-off our comprehensive seminar service.  It is a round shape hall with the seating capacity of 250 persons.</p>	

		<p>Senate Hall  Area = 292.74 Sq. M.  The accommodation capacity of the Hall is 125 seats and tables. Each table is equipped with a power plug and a microphone. The Hall is fully air-conditioned, equipped with audio/vedio facility and can host delegates' conferences. Adjoining to this, there is a Meeting Room equipped.</p>	
		<p>Dr. Radha Krishna Sadan  No. of Seats = 462</p>	 
<p>Cafeteria</p>		<p>Cafeteria for refreshment of students and faculties is also available. Healthy and hygienic food available in academic hours at reasonable price. There are many cafeterias at walking distance from the department in the University campus Central Canteen, Indian Coffee House shown in photos are the closest to the department.  Area = 287.97 Sq. Mtr.</p>	

		 
	Indoor sports facilities	<p>2 Badminton courts, 2 Gymnasium hall(Old &amp; New), 2 Kabaddi courts, 1 Table tennis room, 1 Boxing ring, 1 Weight lifting platform, Wrestling mats are available.</p>  
	Outdoor sports facilities	<p>The major infrastructural facilities available include a 400 meter track, 1 Football grounds, 1 Hockey ground, 2 Volleyball courts, 6 Tennis courts, 1 Khokho court, 2 Handball courts, Cricket pitch, Swimming pool (50*21) etc</p>  
	Gymnasium facilities	<p>2 sets of Gymnastic equipments are available. In addition the construction of another big Gymnasium hall (210'*160'*45') is near completion.</p>  
	Facilities for disabled	Facility provided as and when need arises.
	Any other facilities	The university has its own health centre on the campus that looks after the Medical needs of the student, staff and their families. Medicines are given in the University Health Centre round the clock.


Area = 450.37 Sq. M.

Allopathic and Homeopathic medicines are given free of cost in the Health Centre. Complete Physiotherapy Unit, Computerised ECG, EEG and Spirometry, X-Ray Ambulance facilities, laboratories facilities with Auto Analyser etc. Ultrasound and Dental facilities are also available in the university health centre referral services for specialized consultation at more than 40 local nursing homes and other hospitals on the panel of the University are also available. Two ambulances are available for speedy movement of patients in the need of urgent treatment, one being stationed round-the-clock in the girl's hostels premises.

10.16

Hostels

The University is amongst the largest providers of on-campus hostel accommodation to the students in the country. It has presently 23 well maintained hostels accommodating over 5000 students in as many as 11 hostels for men and 12 for women.

A large shopping complex with about 50 shops, parks, banks and a post office cater to the needs of students and the staff. A separate market, computer lab with internet connectivity is situated in the girls' hostels complex. A 24 hour Ambulance service is available in the Girls Hostel Complex.


All the University hostels are under the overall supervision of the Chief Wardens. They are assisted by the team of Deputy Chief Warden/Wardens. Students of

the University Teaching Departments/Institutes, University College and College of Education are admitted in the ten men and twelve women hostels.


The Men's Hostels are situated in the vicinity of the main market, Post-Office and State Bank of India at the University Campus. The Women's Hostels are ideally located in another sector of the University Campus. The location of these hostels is such that the Women student feels perfectly secure and safe there. The Women's hostels from a complex of buildings which include the residences of lady Wardens and this whole complex is surrounded by a high boundary wall having only main entrance gate. The peaceful and free environment services as a fillip to make them realize that education is delightful experience. In the women's hostel compound a common canteen has been provided. Attached to this, is a guest house for the use of bonafide guests of resident students. S.T.D. /P.C.O. Booths, Tailoring shop, Photocopier shops, General Store & Dhobi shop have also been provided for the convenience of the resident students.

Every hostel is equipped with a water purifier to provide safe drinking water to residents. With a view of improving the quality of food and also to train the residents to include a sense of discipline, duty and responsibility, mess arrangements in most of the University hostels are on co-operative basis. As such the resident students participate in the management of the co-operative mess through the mess Committee. Purchases for hostel mess are made on competitive rates and on quality basis from the open market by the respective mess committees in accordance with the established procedure. The Wardens keep a check on the quality of meals served in the hostels and also check sanitation arrangements and general up-keep of hostels.

Common room facilities exist in all hostels where newspapers and periodicals are provided for students. Arrangements for various indoor games, music and television exist in each hostel common room for


		<p>recreation of the residents. To encourage sports and cultural activities among the residents, intra-hostel games like, badminton, table-tennis and other indoor games are arranged. Debates on current topics and other Cultural Programmes are also held in each hostel. A Computer Lab. with internet facility is also available in the Girls' Hostels Complex.</p>										
	<p>Boys Hostels</p>	<table border="1"> <tr> <td data-bbox="833 495 1214 737"> <p>Hostel Name: Arjun Bhawan Total Seats:122</p> </td> <td data-bbox="1214 495 1508 737">  </td> </tr> <tr> <td data-bbox="833 737 1214 978"> <p>Hostel Name: Ambedkar Bhawan Total Seats:90</p> </td> <td data-bbox="1214 737 1508 978">  </td> </tr> <tr> <td data-bbox="833 978 1214 1220"> <p>Hostel Name: Bheem Bhawan Total Seats:130</p> </td> <td data-bbox="1214 978 1508 1220">  </td> </tr> <tr> <td data-bbox="833 1220 1214 1461"> <p>Hostel Name: Harsh Bhawan Total Seats:300</p> </td> <td data-bbox="1214 1220 1508 1461">  </td> </tr> <tr> <td data-bbox="833 1461 1214 1709"> <p>Hostel Name: Narhari Bhawan Total Seats:265</p> </td> <td data-bbox="1214 1461 1508 1709">  </td> </tr> </table>	<p>Hostel Name: Arjun Bhawan Total Seats:122</p>		<p>Hostel Name: Ambedkar Bhawan Total Seats:90</p>		<p>Hostel Name: Bheem Bhawan Total Seats:130</p>		<p>Hostel Name: Harsh Bhawan Total Seats:300</p>		<p>Hostel Name: Narhari Bhawan Total Seats:265</p>	
<p>Hostel Name: Arjun Bhawan Total Seats:122</p>												
<p>Hostel Name: Ambedkar Bhawan Total Seats:90</p>												
<p>Hostel Name: Bheem Bhawan Total Seats:130</p>												
<p>Hostel Name: Harsh Bhawan Total Seats:300</p>												
<p>Hostel Name: Narhari Bhawan Total Seats:265</p>												


	<p>Hostel Name: Pratap Bhawan Total Seats:265</p>	
	<p>Hostel Name: Tagore Bhawan Total Seats:80</p>	
	<p>Hostel Name: Ch. Devi Lal Bhawan Total Seats: 225</p>	
	<p>Hostel Name: Ch. Ranbir Singh Bhawan Total Seats:300</p>	
	<p>Hostel Name: International Hostel  Total Seats:48</p>	
<p>Girls Hostels</p>	<p>Hostel Name: Saraswati Bhawan Total Seats:213</p>	
	<p>Hostel Name: Meera Bhawan Total Seats:207</p>	

<p>Hostel Name: Kasturba Bhawan Total Seats:210</p>	
<p>Hostel Name: Bharati Bhawan Total Seats:200</p>	
<p>Hostel Name: Gargi Bhawan Total Seats:210</p>	
<p>Hostel Name: Subhadra Bhawan Total Seats:210</p>	
<p>Hostel Name: Ahilya Bhawan Total Seats:65</p>	
<p>Hostel Name: Ganga Bhawan Total Seats:135</p>	
<p>Hostel Name: Ultra Bhawan Total Seats:414</p>	


		<p>Hostel Name: Deviyani Bhawan Total Seats:435</p> 
		<p>Hostel Name: Kalpana Chawla Bhawan Total Seats:250</p> 
		<p>Hostel Name: Luxmi Bai Bhawan Total Seats:285</p> 
	Medical and other facilities at Hostels	<p>The university has its own health centre on the campus that looks after the Medical needs of the student, staff and their families.</p> <p>Medicines are given in the University Health Centre round the clock. Allopathic and Homeopathic medicines are given free of cost in the Health Centre. Complete Physiotherapy Unit, Computerised ECG, EEG and Spirometry, X-Ray Ambulance facilities, laboratories facilities with Auto Analyser etc. Ultrasound and Dental facilities are also available in the university health centre referral services for specialized consultation at more than 40 local nursing homes and other hospitals on the panel of the University are also available. Two ambulances are available for speedy movement of patients in the need of urgent treatment, one being stationed round-the-clock in the girl's hostels premises.</p> 
10.17	Academic Sessions	
	Examination system, Year/ Sem	Semester System

	Period of declaration or results	Within 2-3 months
10.18	Counseling/ Mentoring	
	Career Counseling	<p>The Mahatma Gandhi All India Services Coaching Institute was established in the year 1982. The prime objective is to encourage the students coming from the downtrodden and backward sections of the society by way of providing them coaching for various competitive examinations with the objective of providing coaching to SC/ST candidates preparing for various Civil Services examinations. Apart from the Civil Services (Prelim.), courses like Bank Probationary Officers examinations; M.B.A. Entrance Test; Haryana Civil Services (Executive Branch) and Remedial Coaching are/were also undertaken by the Institute.</p> <p><b>A brief of the coaching/programmes provided in the Institute during the year 2009 is given below:-</b></p> <ul style="list-style-type: none"> <li>* Provided Counseling and Guidance to students regarding different competitive exams.</li> <li>* Provided Civil Services (Prelim.) Coaching from 10.02.2009 to 31.03.2009 for SC/ST students.</li> <li>* Organised Orientation Programme for 'Civil Services/HCS (Preliminary) 2009 on 10.02.2009 in R.K.Sadan, Uni.College of Education, Kurukshetra.</li> </ul> <p><b>Presently Institute is running following three schemes sponsored by the UGC:</b></p> <ul style="list-style-type: none"> <li>* Remedial Coaching for SC/ST and Minorities;</li> <li>* Coaching for NET for SC/ST and Minorities; and</li> <li>* Coaching Class for Entry in Service for SC/ST and Minorities.</li> </ul> <p>However, candidates from general categories and from BC/OBC are also entertained in similar schemes on self-finance basis.</p> <p>For the convenience of the candidates and due acknowledgement to University academic calendar and competition examination schedules, Institute has fixed two course schedule as under:</p> <p><b>Course- I: January to March (Each Year)</b></p> <p><b>Course- II: September to November (Each Year)</b></p>
	Medical facilities	<p>The university has its own health centre on the campus that looks after the Medical needs of the student, staff and their families. Medicines are given in the University Health Centre round the clock. Allopathic and Homeopathic medicines are given free of cost in the Health Centre. Complete Physiotherapy Unit, Computerised ECG, EEG and Spirometry, X-Ray Ambulance facilities,</p>

		laboratories facilities with Auto Analyser etc. Ultrasound and Dental facilities are also available in the university health centre referral services for specialized consultation at more than 40 local nursing homes and other hospitals on the panel of the University are also available. Two ambulances are available for speedy movement of patients in the need of urgent treatment, one being stationed round-the-clock in the girl's hostels premises.
	Student Insurance	Yes
10.19	Student Activity Body	
	Cultural activities	<p><b>Talent Show Competition:</b> This Department sponsored Talent Show Competition to all the colleges affiliated to this University. This function was organized in the month of September/October by all the colleges on different dates as per their convenience. This Department makes payment of prizes in cash to all the colleges for giving prizes to the winners.</p> <p><b>Sanskrit Day:</b> Sanskrit Day is organized every year on the University Campus by the Department of Sanskrit for which this Department releases grant of Rs.10,000/- for this function.</p> <p><b>Kamlesh Memorial Poetical Symposium:</b> - Kamlesh Memorial Poetical Symposium is organized by this department every year.</p> <p><b>All India Inter University Youth Festival:</b> This Department participated in the All India Inter University Youth Festival held at Vidyasagar University, Midnapore (West Bengal) 19th to 23rd January 2009 and got 2nd &amp; 3rd position in Gazal &amp; Fine Arts.</p> <p><b>Kamal Nayan Bajaj Elocution Competition:</b> Kamal Nayan Bajaj Elocution Competition is organized by this department every year in the month of December. All the affiliated college participate in this competition.</p> <p><b>Haryana Day:</b> This Department makes</p>

arrangement for the organization of Haryana Day State Level Festival from 28th October to 31st October every year in University Campus. But this year it was organized from 3rd to 6th November 2008. Mrs. Jyoti Arora IAS, Director of Higher Education, Haryana was the Chief Guest of the inaugural function. Mrs. Asha Hooda was the Chief Guest of the valedictory function. Near about 2500 participants participate in this function. Winner was given cash prize and trophy along with certificate. D.A.V. College for Girls, Yamuna Nagar was the winner of Over All Trophy Champion. Professional saang was also performed in the courtyard of the University for the revival of this traditional.

**Zonal Youth Festival:** All maintained/affiliated colleges have been divided into seven zones (Ambala Zone, Karnal Zone, Kurukshetra Zone, Yamuna Nagar Zone, Hisar Zone, Sirsa Zone & Technical Zone) for the purpose for the organizing Zonal Youth Festival. Zonal Youth Festivals are being organized in the month of October/November every year in all the zones.

**Inter Zonal Youth Festival:** Inter Zonal Youth Festival is to be organized by the Department of Youth & Cultural Affairs in the month of November/December every year on the University campus. All the recommended teams of Zonal Youth Festival of seven zones participate in this festival and get position.

**Literary, Fine Arts Competition-cum-workshop & Quiz competition:** Literary, Fine Arts Competition-cum-workshop & Quiz competition is organized by the department.

**North Zone Inter University Youth Festival:** This Department participated in the North Zone Inter University Youth Festival held at Punjab University, Chandigarh on its Campus from 13th to 17th December 2008 and got 1st, 2nd & 3rd position in Gazal, Poetry & Elocution and

invited to participate in the All India Inter University Youth Festival.

**Science Day Celebration:** Science Day is to be celebrated by the Science Department every year. Department releases grant of Rs.40,000/- for this function.

**Adventurous Programme/Camps:** This Department organizes following camps/Adventurous programmes in the month of May/June every year: -  
A.Trekking Party (Boys-UG&PG Classes)  
B.Trekking Party (Girls-UG&PG Classes)  
C.Two Basic Youth Leadership Camp (Boys & Girls-UG&PG Classes)  
D.Two Advance Youth Leadership Camp (Boys & Girls-UG&PG Classes)  
These tours are organized mostly in hill areas of Himachal Pradesh and Uttar Pradesh. This Department makes transportation, boarding & lodging arrangements of these.

**Geeta Jayanti:** Geeta Jayanti samaroh is organized by the Kurukshetra Development Board in the month of November/December every year. This department participates in this prestigious festival. Various colleges affiliated to this University represents KUK in cultural field.

**Screening of Films:** Kurukshetra University has a Film Society in the Campus. For the purpose of entertainment of the students and motivation of the students various kinds of films are screened in the University Auditorium every week.

**Celebration of Republic Day:** This Department makes arrangements for the celebration of Republic Day Programme on 26th January every year in the courtyard of the University Auditorium "Bhagwad Geeta Sadan". The Department arranged teams for the presentation of patriotic songs and National Anthem on this occasion.

**Indian Folk Theatre Festival:** Kurukshetra University organized Indian

		<p>Folk Theatre Festival from 20th to 24th Feb 2009 on the University campus as a regular feature. In this festival the folk theatre forms throughout the country invited to perform at Kurukshetra in the month of February from 20th to 24th February 2009. In this festival, different folk theatre forms participated in this festival.</p> <p><b>Theater Festival:</b> was organized by this Department in collaboration with Sangeet Natak Akaedemi in the month of March on the University Campus.</p> <p><b>Lok Rang Utsav 2009:</b> was organized by this department with the collaboration of North Zone Culture Center Patiala. Various folk Dances were performed by the different artists.</p>
	Sports activities	<p>The University Sports Department is a full-fledged Department with one Director, Physical Education &amp; Sports. Two Assistant Directors (Male &amp; Female), 4 University Coaches and enthusiastic team of 30 members of the non-teaching staff. Affairs of Kurukshetra University sports come under the auspices of Kurukshetra University Sports Council, where Principals and Lecturer Physical Education of all the affiliated Colleges are its members. Due representation is given to Coaches in the body. The Executive Board of Kurukshetra University Sports Council headed by President, Kurukshetra University Sports Council, manages routine affairs.</p> <p>a) <b>Inter Collegiate Tournaments</b> The Department organises about 71 (38 men and 33 women) Inter Collegiate Tournaments in different games &amp; sports every year at the University Sports Complex and in different colleges of the University.</p> <p>b) <b>Coaching camps</b> Coaching camps of 7 to 31 days duration are organized prior to participation of the University teams in Inter University Tournaments (about 71 in number).</p>

**c) Inter University Touaments**

The Department organises 2 to 4 Inter University Touaments (North Zone/North-East Zone/All India) every year. About 25 to 30 Universities participate in North Zone Inter University Touaments whereas 50 to 60 Universities participate in the All India Inter University Touaments.

**d) State/National level & other Touaments**

The Department has organized All India (Departmental), State Games, State Championships and National Women Festival from time to time.

**e) International Matches**

The Department has the honour of organising Women Hockey Test match between China and India in November 1985.

**f) Playing Facilities**

**i)** Standard Swimming Pool (50x 21 mts.)

**ii )**Standard Gymnasium Hall (130'x80'x25')

**iii)** Another big and standard Gymnasium Hall (210'x160'x45') is under construction.

**iv)** Sports Women Hostel is under construction in Girls Hostel premises.

**v)** Standard 400 mts. track (grassy).

**vi)** Six Tennis Courts (grassy)

**vii)** Two Volley Ball Courts (with flood lights)

**viii)** Two Foot Ball Grounds

**ix)** One Hockey Ground

**x)** Two Kabaddi Courts

**xi)** Two Badminton Courts

**xii)** One Kho-Kho Court

**xiii)** Two Hand Ball Courts

**xiv)** Two Basket Ball Courts

**xv)** One Table Tennis Room

**xvi)** One Boxing Ring

**xvii)** One Weight Lifting Platform

**xviii)** Wrestling Mats

**xix)** Two sets of Gymnastics equipments

**xx)** Judo Mats

**xxi)** One Multi Gym. (Compact)

**xxii)** One Multi Gym. (12 stations set)

**xxiii)** Cricket Pitch

	Literacy activities	Short Term programs are conducted to impart the knowledge of computer science to the employees of Kurukshetra University, Kurukshetra.
	Magazine/ Newsletter	KU News Letter, Kurukshetra University Kurukshetra
	Technical activities/ Techfest	Annual Science Conference Science Day Celebrations Tech Fest Quiz Competition Programming Skill Competition Display of Projects/Models
	Industrial visits/ Tours	Tours are organized time to time
	Alumni activities	Alumni meets are organized by the university.
10.20	Name of the Information Officers for RTI	Dr. P.K. Suri
	Designation	Professor
	Phone number with STD code	01744-239195
	FAX number with STD code	01744-238277
	Email	<a href="mailto:pksuritf25@yahoo.com">pksuritf25@yahoo.com</a> , <a href="mailto:pksurikuk@rediffmail.com">pksurikuk@rediffmail.com</a>