

(Established by the State Legislature Act XII of 1956) ('A' Grade NAAC Accredited)

WALK-IN-INTERVIEW

Required 336 Nos. Assistant Professors on contract basis in different disciplines for the session 2014-2015 till the classes for the academic session are over or regular appointments are made, whichever is earlier. Number of positions **may increase or decrease**. The reservation of positions will be as per State Government policy/University. The qualifications will be the same as prescribed for the post of Assistant Professor by the UGC / State Govt./ AICTE/ University. However, if eligible candidates are not found available at the time of interview, the condition of NET/SLET/ Ph.D/ M.Tech. etc. may be relaxed.

The remuneration for the eligible candidates is Rs.21600/- (consolidated) per month. However, for those in whose cases the condition of NET/SLET/Ph.D/ M.Tech. etc. is relaxed, the remuneration is Rs.15000/- (consolidated) per month.

For details of the disciplines, qualifications, application form, date, time and venue of the interview etc., please visit our Website www.kuk.ac.in

Interested candidates may report for interview on the given date and time alongwith application, all original and attested copies of certificates. No T.A/ D.A will be paid for attending the interview.

Note:

The workload in the subject of Urdu is 10 hours against the full workload norm of 16 hours per week. Hence, the payment of remuneration will be reduced proportionately.

	REGISTRAR
Endst. No. ET-9/2014/	Dated:

Copy of the above is forwarded to the following for information and necessary action:

- 1. Dean, Academic Affairs, K.U. Kurukshetra
- 2. Deans of all the Faculties on the Campus, K.U. Kurukshetra
- 3. Chairpersons/ Directors of all the University Teaching Departments/ Institutes/ Principals of the maintained Colleges/ Heads of offices, K.U. Kurukshetra.
- 4. Librarian, University Library, K.U. Kurukshetra.
- 5. Dr.Sunil Dhingra, Head, AEIMC, K.U. Kurukshetra. He is requested to put the advertisement with all details on the University website.
- 6. Divisional Employment Officer, University Employment & Guidance Bureau, Kurukshetra.
- 7. District Employment Officer, Employment Exchange, Kurukshetra.
- 8. OSD to Vice-Chancellor, A.R., O/o the Registrar (for kind information of the Vice-Chancellor/ Registrar), K.U. Kurukshetra.

Deputy Registrar (Estt.T) for Registrar

(Established by the State Legislature Act-XII of 1956) ('A' Grade NAAC Accredited)

Walk-in-interview

Kurukshetra University, Kurukshetra requires 336 Nos. of Assistant Professors on contract basis in different disciplines for the session 2014-15 till the classes for the academic session are over or regular appointments are made, whichever is earlier, on a remuneration of Rs.21600/- (consolidated) per month. In case, eligible candidates are not available at the time of interview the condition of NET/SLET/ Ph.D/ M.Tech etc. may be relaxed and their remuneration will be Rs.15000/- (consolidated) per month.

For details please visit our Website: www.kuk.ac.in

REGISTRAR

(Established by the State Legislature Act XII of 1956) ('A' Grade NAAC Accredited)

Walk-in-interview

Required 336 Nos. of Assistant Professors on contract basis in different disciplines for the session 2014-15 till the classes for the academic session are over or regular appointments are made, whichever is earlier. Number of positions **may increase or decrease**. The reservation of positions will be as per State Government policy/University. The qualifications will be the same as prescribed for the post of Assistant Professor by the UGC / State Govt./ AICTE/ University norms. However, if eligible candidates are not found available on interview, the condition of NET/SLET/ Ph.D/ M.Tech. etc. may be relaxed.

Interested eligible candidates may report for walk-in-interview as per schedule mentioned against each in the Deans' Building (Ground Floor), near Administrative Block of the University.

The candidates should bring their applications (five copies on prescribed Proforma available at University Website i.e www.kuk.ac.in) and all original and attested copies of certificates:

	Name of the Dept./Institute/ College	Number of posts	Date	Time
FAC	ULTY OF ARTS & LANGUAG	iES :-		
1	For Dept. of English	01	10.07.2014	09:30 A.M.
	For Dept. of Music	01- Eng. (for MPA-I, II & III years)		
2	Foreign Languages	02 (Urdu-1, French-1)	11.07.2014	09:30 A.M.
3	For Dept. of Hindi	02	11.07.2014	11:30 A.M.
	For Dept. of Music	01-Hindi (for MPA-I, II & III years)		
4	Punjabi	03	10.07.2014	02:30 P.M.
5	Dean, Faculty of Arts &	01 (for P.G. Diploma Course in	11.07.2014	02:30 P.M.
	Languages	Translation (Hindi/Eng./Punjabi) under		
		the Faculty of Arts & Languages)		
FAC	ULTY OF COMMERCE & MA			
6	Commerce	02	11.07.2014	09:30 A.M.
7	IMC&MT	22		
	i) Mass	08{Printing Media (Reporting, editing	23.07.2014	2:30 P.M.
	Communication	& Media writing-2, Advertising, Public		
		Relations, Media Marketing &		
		Management & Development		
		Communications-2, TV & Radio		
		Production-3, New Media &		
		Communication Technology-1)}		
	ii) Printing, Graphics &	05(Printing & Packaging)	14.07.2014	9.30 A.M.
	Packaging			
	iii) Multimedia	04 (Multimedia-2, Web designing-1, IT	14.07.2014	2.30 P.M.
		Application Computer Software (DTP,		
		PageMaker, QuarkXPress, Photoshop,		
		Corel Draw, Illustrator-1)		
	iv) Graphics & Animation	05(Graphics)	23.07.2014	09:30 A.M.
8	Inst. of Mgt. Studies	06	25.07.2014	09:30 A.M.
9	Tourism & Hotel Mgt.	09* {MHM-03, BHM & CT-06 (Food &	11.07.2014	02:30 P.M.
		Beverage production-2, Bakery &		
		Confectionery-1, Food & Beverage		
		Service-2, House Keeping operations-		
		1)}		
10	Univ. School of Mgt.	08	25.07.2014	09:30 A.M.
	ULTY OF EDUCATION :-	04 (0.054.2.00.4). 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	14.07.2014	00.20.4.44
11	Physical Education	04 (B.PEd-2, PG diploma in Yoga-1, M.P.Ed1)	14.07.2014	09:30 A.M.

12	ULTY OF INDIC STUDIES:-				
12	Fine Arts	10; For BFA-4 (Applied Arts-2,	11.07.2014	11:30 A.M.	
		Sculpture-1, Painting-1)			
		For MFA Course-3 (Applied Art-1,			
		Sculpture-1, Painting-1)			
		For MA Fine Arts -3 (Applied Art-1,			
		Painting-2)			
13	Music & Dance	15 (Music (Vocal)-5,	31.07.2014	09:30 A.M.	
		Music (InstSitar)-5,	01.08.2014	09:30 A.M.	
		Music (Inst. Tabla)-3,			
		Music (Classical Dance (Kathak) -2,			
14	Philosophy	02	14.07.2014	2:30 P.M.	
15	IS & IS	02 (Sanskrit Grammar)	14.07.2014	04:30 P.M.	
	ULTY OF LAW :-	02 (Sanskiit Granniar)	14.07.2014	04.301.14.	
16	Institute of Law	08			
10	Institute of Law		24.07.2014	02-20 DM	
		(Law-7,	24.07.2014	02:30 P.M.	
		Economics-1)	23.07.2014	11:30 A.M.	
17	Dept. of Law	02	24.07.2014	02:30 P.M.	
	ULTY OF LIFE SCIENCES :-		1 - 0 - 0 - 0 - 0	1 00 00	
18	Bio-Chemistry	02	15.07.2014	09:30 A.M.	
19	Botany	02 (Botany-1,	16.07.2014	09:30 A.M.	
		P.G. Dip. In Floriculture-1)			
20	Home Sc.	06(Human Development-2, Clothing	16.07.2014	11:30 A.M.	
		and Textiles-2, Food & Nutrition-2)			
		,			
21	Institute of Environment	06 (For P.G. Courses-2 {M.Tech.	16.07.2014	02:30 P.M.	
	Studies	Energy and Environmental Mgt-1, For	10.07.1201.	02.30	
	Studies				
		M.Sc. Course-1}, for Environmental			
		Education at UG level Courses-4)			
22	Micro-biology	01	15.07.2014	2:30 P.M.	
23 Zoology		11 (Zoology-8, Forensic Sc3)	17.07.2014	09:30 A.M.	
		. SCIENCES :-			
	ULTY OF PHARMACEUTICAL		14.07.2014	00 20 4 14	
	Pharmaceutical Sc.	10 (Pharmaceutics-3, Pharmaceutical	14.07.2014	09:30 A.M.	
		10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2,	14.07.2014	09:30 A.M.	
24	Pharmaceutical Sc.	10 (Pharmaceutics-3, Pharmaceutical	14.07.2014	09:30 A.M.	
24 FAC	Pharmaceutical Sc. ULTY OF SCIENCES :-	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*)			
24 FAC	Pharmaceutical Sc.	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1,	14.07.2014	09:30 A.M. 2:30 P.M.	
24 FAC 25	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3)	17.07.2014	2:30 P.M.	
24 FAC 25	Pharmaceutical Sc. ULTY OF SCIENCES :-	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1,			
24 FAC 25	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3)	17.07.2014	2:30 P.M.	
24 FAC 25	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl.	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09	17.07.2014 18.07.2014	2:30 P.M. 09:30 A.M.	
FAC 25 26 27	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2)	17.07.2014 18.07.2014 21.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M.	
FAC 25 26 27 28	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02	17.07.2014 18.07.2014 21.07.2014 21.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M.	
24 25 26 27 28 29	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	
FAC 25 26 27 28 29 30	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M.	
FAC 25 26 27 28 29 30 31	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 11.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M.	
FAC 25 26 27 28 29 30 31 32	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M.	
24 FAC 25 26 27 28 29 30 31 32 33	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M.	
24 25 25 28 29 30 31 32 33	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M.	
FAC 225 26 27 28 29 30 31 32 33 34	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M.	
24 25 25 26 27 28 29 30 31 32 33 34	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R.	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M.	
FAC 225 226 227 228 229 330 331 332 334 FAC 355	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :-	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014 23.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 09:30 A.M. 09:30 A.M.	
24 FAC 25 26 27 28 29 30 31 32 33 34 FAC 35	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014 23.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 P.M. 02:30 P.M. 09:30 A.M. 09:30 A.M.	
FAC 25 26 27 28 29 30 31 32 33 4 FAC 35 36	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2)	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 21.07.2014 23.07.2014 23.07.2014 16.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	
FAC 225 226 227 228 229 330 331 332 334 FAC 335 336	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2) 05 (For M.A. Defence & Strategic	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014 23.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 09:30 A.M. 09:30 A.M.	
FAC 225 226 227 228 229 330 331 332 334 FAC 335 336	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2)	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 21.07.2014 23.07.2014 23.07.2014 16.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	
24 25 26 27 28 29 30 31 32 33 34 FAC 35 36	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2) 05 (For M.A. Defence & Strategic	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 21.07.2014 23.07.2014 23.07.2014 16.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	
24 25 26 27 28 29 30 31 32 33 34 FAC 35 36	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History Political Science	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2) 05 (For M.A. Defence & Strategic Course-3; Pol.Sc2)	17.07.2014 18.07.2014 21.07.2014 21.07.2014 10.07.2014 11.07.2014 21.07.2014 21.07.2014 22.07.2014 23.07.2014 23.07.2014 16.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 09:30 A.M. 09:30 A.M. 09:30 A.M. 09:30 A.M.	
24 FAC 225 226 227 228 229 330 331 332 333 34 FAC 35 36 37	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History Political Science Psychology Social Work	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2) 05 (For M.A. Defence & Strategic Course-3; Pol.Sc2) 01 03	17.07.2014 18.07.2014 21.07.2014 10.07.2014 11.07.2014 11.07.2014 21.07.2014 21.07.2014 21.07.2014 21.07.2014 21.07.2014 23.07.2014 16.07.2014 11.07.2014 28.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	
24 25 26 27 28 29 30 31 32 33 34 FAC 35 36 37	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History Political Science Psychology Social Work Sociology	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2) 05 (For M.A. Defence & Strategic Course-3; Pol.Sc2)	17.07.2014 18.07.2014 21.07.2014 10.07.2014 11.07.2014 11.07.2014 21.07.2014 21.07.2014 21.07.2014 21.07.2014 22.07.2014 23.07.2014 16.07.2014 11.07.2014 14.07.2014 14.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	
24 FAC 25 26 27 28 29 30 31 32 33 34	Pharmaceutical Sc. ULTY OF SCIENCES :- Chemistry Comp. Sc. & Appl. Electronic Science Geography Geology Geophysics Dept. of Instrumentation Mathematics Physics Statistics & O.R. ULTY OF SOCIAL SCIENCES Economics History Political Science Psychology Social Work	10 (Pharmaceutics-3, Pharmaceutical Chem-3*, Pharmacology-2, Pharmacognosy-2*) 08 (Inorganic Chem3, Organic-1, Pharma-1, Physical-3) 09 04(VLSI design-2, Nano Science & Technology-2) 02 11 03 06 05 12 01 :- 03 05 (M.A. History-3, M.A. South Asian Studies-2) 05 (For M.A. Defence & Strategic Course-3; Pol.Sc2) 01 03 02 01	17.07.2014 18.07.2014 21.07.2014 10.07.2014 11.07.2014 11.07.2014 21.07.2014 21.07.2014 21.07.2014 21.07.2014 21.07.2014 23.07.2014 16.07.2014 11.07.2014 28.07.2014	2:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M. 09:30 A.M. 02:30 P.M. 02:30 P.M. 09:30 A.M. 09:30 A.M. 11:30 A.M. 09:30 A.M.	

		The state of the s			
	ii) Punjabi	01		10.07.2014	02:30 P.M.
	iii) Commerce	06		11.07.2014	09:30 A.M.
	iv) Tourism	01		11.07.2014	02:30 A.M.
	v) Physical Education	01		14.07.2014	09:30 A.M.
	vi)Philosophy	01		14.07.2014	02:30 P.M.
	vii) Sanskrit	01		14.07.2014	03:30 P.M.
	viii) Biochemistry	03		15.07.2014	09:30 A.M.
	ix) Bio-Tech.	03		15.07.2014	2:30 P.M.
	Bio-informatics	01		13.07.2011	onwards
	1				Oliwalus
	Microbiology	02			
	x) Botany	02		16.07.2014	09:30 A.M.
	xi) Home Science	01		16.07.2014	11:30 A.M.
	xii) Environment Studies	01		16.07.2014	02:30 P.M.
	xiii) Zoology	02		17.07.2014	09:30 A.M.
	xiv) Chemistry	04		17.07.2014	02:30 P.M.
	xv) Computer Sc.	10		18.07.2014	09:30 A.M.
	xvi) Electronic Science	01		21.07.2014	09:30 A.M.
	xvii) Geography	01		21.07.2014	11:30 A.M.
	xvii) Mathematics	08		21.07.2014	02:30 P.M.
	xix) Physics	10		22.07.2014	09:30 A.M.
	xx) Statistics	01		23.07.2014	09:30 A.M.
	xxi) Economics	04		23.07.2014	11:30 A.M.
42		1 -	10	23.07.2014	11.30 A.M.
43	Univ. College of Educatio		10	04.00.2014	00.20 4 44
	i) Teaching of English	01		04.08.2014	09:30 A.M.
	ii) Teaching of Hindi	01		04.08.2014	11:30 A.M.
	iii) Teaching of Punjabi	01		04.08.2014	02:30 P.M.
	iv) Teaching of Commerce	01		04.08.2014	03:30 P.M.
	v) Teaching of Physical	01		05.08.2014	09:30 A.M.
	Science				
	vi) Teaching of Sanskrit	01		05.08.2014	11:30 A.M.
	vii) Teaching of Life	01		05.08.2014	02:30 P.M.
	Science				
	viii) Teaching of	01		05.08.2014	03:30 P.M.
	Computer Sc.			00.00.202.	00.00
	ix) Teaching of	01		06.08.2014	09:30 A.M.
	Mathematics	01		00.00.2014	05.50 A.M.
	x) Teaching of Social	01		06 00 2014	11:30 A.M.
	X) reaching of Social	01		06.08.2014	11:30 A.M.
	_				
	Studies		1		
44	Studies University Institute of En		30		
44	Studies University Institute of En i) Computer Sc. Engg.	11	30	07.08.2014	09:30 A.M.
44	Studies University Institute of En	11 04	30	08.08.2014	09:30 A.M. 09:30 A.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg.	11 04 05	30	08.08.2014 08.08.2014	09:30 A.M. 11:30 A.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech.	11 04	30	08.08.2014 08.08.2014 08.08.2014	09:30 A.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg.	11 04 05 02 02	30	08.08.2014 08.08.2014	09:30 A.M. 11:30 A.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech.	11 04 05 02	30	08.08.2014 08.08.2014 08.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg.	11 04 05 02 02	30	08.08.2014 08.08.2014 08.08.2014 08.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics	11 04 05 02 02 02 02	30	08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii) Mathematics viii) Management	11 04 05 02 02 02 02 02 01	30	08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics	11 04 05 02 02 02 02	30	08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M.
44	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management	11 04 05 02 02 02 02 02 01	30	08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M.
	Studies University Institute of Entity i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry	11 04 05 02 02 02 02 01 01		08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M.
44	Studies University Institute of Entilia i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E	11 04 05 02 02 02 02 01 01 ducation, Kurukshetra	9	08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M.
	Studies University Institute of Entilia i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi	11 04 05 02 02 02 02 01 01 ducation, Kurukshetra		08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M.
	Studies University Institute of Entilia i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce	11 04 05 02 02 02 02 01 01 ducation, Kurukshetra 01 01		08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii) Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism &	11 04 05 02 02 02 02 01 01 ducation, Kurukshetra		08.08.2014 08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii) Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism & Mass Comm.	11 04 05 02 02 02 02 01 01 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 23.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism & Mass Comm. iv) Education	11 04 05 02 02 02 02 01 01 01 ducation, Kurukshetra 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 23.07.2014 24.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M. 02:30 P.M. 02:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism & Mass Comm. iv) Education v) Sanskrit	11 04 05 02 02 02 02 01 01 01 01 01 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 11.07.2014 23.07.2014 24.07.2014 14.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M. 03:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism & Mass Comm. iv) Education v) Sanskrit vi) Law	11 04 05 02 02 02 02 01 01 01 01 01 01 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 11.07.2014 23.07.2014 24.07.2014 24.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M. 03:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism & Mass Comm. iv) Education v) Sanskrit	11 04 05 02 02 02 02 01 01 01 01 01 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 11.07.2014 23.07.2014 24.07.2014 14.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M. 03:30 P.M.
	Studies University Institute of En i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii)Mathematics viii) Management ix) Chemistry Directorate of Distance E i) Panjabi ii) Commerce iii) Journalism & Mass Comm. iv) Education v) Sanskrit vi) Law	11 04 05 02 02 02 02 01 01 01 01 01 01 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 11.07.2014 23.07.2014 24.07.2014 24.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M. 03:30 P.M.
	Studies University Institute of Entilia (i) Computer Sc. Engg. ii) Elec.Comm. Engg. iii) Mechanical Engg. iv)Bio-Tech. v) Electrical Engg. vi) Physics vii) Mathematics viii) Management ix) Chemistry Directorate of Distance Ethicological (ii) Commerce iii) Journalism & Mass Comm. iv) Education v) Sanskrit vi) Law vii) Environmental	11 04 05 02 02 02 02 01 01 01 01 01 01 01 01 01		08.08.2014 08.08.2014 08.08.2014 11.08.2014 11.08.2014 11.08.2014 11.08.2014 11.07.2014 11.07.2014 23.07.2014 24.07.2014 24.07.2014	09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 09:30 A.M. 11:30 A.M. 02:30 P.M. 03:30 P.M. 03:30 P.M. 03:30 P.M.

The qualifications will be the same as prescribed for the post of Assistant Professor by the UGC / State Govt./ AICTE/ University norms.

Number of positions can be increased or decreased. The engagement of candidates belonging to reserved categories will also be made as per norms, if available. No T.A/ D.A will be paid for attending the interview.

For General Instructions, qualifications and other details, please visit our website. www.kuk.ac.in

REGISTRAR

MINIMUM QUALIFICATIONS

ASSISTANT PROFESSOR

- (i) National Eligibility Test (NET) shall be compulsory for appointment at the entry level position of Assistant Professor, subject to the exemptions to the degree of Ph.D. in respect of those persons obtaining the award through a process of registration, coursework and external evaluation, as have been laid down by the UGC through its regulations, and so adopted by the State Government vide letter No.7/66-2003 C-IV(3) dated 17.7.2009. (Appendix-III).
- (ii) The minimum requirements of a good academic record and 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the master's level.
- (iii) A minimum of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) will be required at the Master's level for those recruited as teachers at any level from industries and research institutions and at the entry level of Assistant Professors, Assistant Librarians, Assistant Directors of Physical Education and Sports.
- (iv) A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/Scheduled Tribe/Differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace mark procedures.
- (v) A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19th September, 1991.
- (vi) Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized University shall also be considered eligible.

It is hereby clarified that where the University/College/Institution declares results in grade points, which is on a scale of seven, the following mechanism shall be referred to ascertain equivalent marks in percentage:

Grade	Grade Point	%age equivalent
'O'- Outstanding	5.50-6.00	75-100
'A'-Very Good	4.50-5.49	65-74
'B'-Good	3.50-4.49	55-64
'C'-Average	2.50-3.49	45-54
'D'-Below Average	1.50-2.49	35-44
E. – Poor	.50-1.49	25-34
F. – Fail	00.49	0-24

For determining good academic record, a candidate should either have average of 55% marks in two of the three examinations (not below Matric or equivalent) prior to Master's degree or 50% marks in each of these two examinations separately. The following relaxation will, however, operate:

i)	Candidates having 55% or above	The criteria of good academic record
	marks in MA/M. Sc./LLM in the relevant subject and possessing Ph. D. Degree	will not apply at all
ii)	Candidates having 55% or above marks in MA/M.Sc./LLM in the relevant subject and possessing	Should have 50% marks in one of the lower exams i.e. B.A. Final/Prep/ 10+2/Matric
	M. Phil degree	
	OR	
iii)	Candidates obtaining first class	Do
	First in the University in the	

relevant subject in MA/M.Sc./LLM

NOTE:

- 1. B.Ed., B.Lib. & Inf. Science, LL.B. and BJMC are the lower examinations for determining Good Academic Record wherever M.Ed., M.Lib. & Inf. Science, LL.M. and MJMC are the required essential qualifications respectively.
- 2. The candidates holding Ph.D Degree / NET in Public Administration will be considered for the post of Assistant Professor in Political Science and vice-versa.
- 3. NET in Statistics and Computer Applications conducted by I.C.A.R. will be considered equivalent to NET in Computer Science conducted by UGC for selection to the post of Assistant Professor in the subject of Computer Science.

Assistant Professor for Visual (Fine) Arts:

- i. Good Academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level, in the relevant subject or an equivalent degree from an Indian/ Foreign University.
- ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything contained in this notification, candidates, who are, or have been awarded a Ph.D. degree, in accordance with the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions.
- iii. Without prejudice to the above, NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

Assistant Professor in Music & Dance

- i. Good Academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's degree level, in the relevant subject or an equivalent degree from an Indian/ Foreign University.
- ii. Besides fulfilling the above qualifications, candidates must have cleared the National Eligibility Test (NET) for lecturers conducted by the UGC, CSIR, or similar test accredited by the UGC. Notwithstanding anything contained in this notification candidates, who are, or have been awarded Ph.D. degree in accordance with the University Grants Commission (Minimum Standard and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions.
- iii. NET/SLET/SET shall also not be required for such Masters Programmes in disciplines for which NET/SLET/SET is not conducted.

Assistant Professor for MHM COURSE

MHM with first Division.

Desirable: Candidates with BHM/ experience in teaching/ Industry will be given preference.

Assistant Professor in Department of Instrumentation

M.E./M.Tech. First Class in Instrumentation/ Electrical Engg. after having passed B.Tech./B.E. with First Division in Instrumentation/ Electrical Engg./Instrumentation and Control.

Assistant Professor in Micro Electronics/ VLSI Design

First class Master's degree in appropriate Engineering/ Technology (No minimum experience required).

Assistant Professor in Nano Science & Technology

M.Tech/ Ph.D. (Nano Science & Technology or related areas)

For M.A. South Asian Studies

- (i) M.A., M.Phil. in History or South Asian Studies. Preference will be given to candidates with M.A., M.Phil. in South Asian Studies.
- (ii) The qualification/condition regarding the NET/SLET/Ph.D. etc. will be as per the UGC/State Govt./University norms.

For P.G. Diploma course in Translation (Hindi/Eng./Punjabi)

(ii) The Candidate must possess M.A., Ph.D. in Applied Linguistic with specialization in translation.

OR

The Candidate must possess M.A., Ph.D. in English/Hindi with specialization in Translation.

The candidate should also have a degree or diploma in translation from any recognized University/Institution.

The qualification/condition regarding the NET/SLET/Ph.D. etc. will be as per the UGC/State Govt./University norms.

Assistant Professor (University College of Education)

(i) M.Ed./M.A. (Education) with minimum 55% marks and B.Ed. (in the case of Lecturers in Education).

OR

Master's degree in a school subject with minimum 50% marks and M.Ed./M.A. (Education) with 55% marks and B.Ed. (in the case of Lecturers for teaching of relevant subject).

- (ii) Two years' school teaching experience is desirable.
- (iii) Candidates besides fulfilling the above qualifications should have cleared the National Eligibility Test (NET) of Lecturers either in Education or in the relevant subject conducted by the UGC, CSIR or similar test accredited by the UGC.

"NET/SLET shall remain the minimum eligibility condition for recruitment and appointment of Lecturers in Universities/ Colleges/ Institutions.

Provided, however, that candidates who are or have been awarded Ph.D. degree in compliance of the University Grants Commission (minimum standards and procedure for award of Ph.D. degree), Regulation 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment as Assistant Professor or equivalent positions in Universities/ Colleges/ Institutions.

Provided further that, the candidates who have acquired Ph.D. upto 31st May 2009 shall also be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/ Colleges/ Institutions.

Provided further that those candidates who have been enrolled for Ph.D. upto 31st May 2009 shall become eligible for exemption from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/ Colleges/ Institutions only on acquisition of Ph.D. degree.

NET shall not be required for such Master's Programmes in disciplines for which there is no NET."

NOTE:

(i) A relaxation of 5% may be provided at the graduate and master's level for the Scheduled Caste/Scheduled Tribe/Differently-abled (Physically and visually differently-abled) categories for the purpose of eligibility and for assessing good academic record during direct recruitment to teaching positions. The eligibility marks of 55% marks (or an equivalent grade in a point scale wherever grading system is followed) and the relaxation of 5% to the categories mentioned above are permissible, based on only the qualifying marks without including any grace marks procedures.

- (ii) A relaxation of 5% may be provided, from 55% to 50% of the marks to the Ph.D. Degree holders, who have obtained their Master's Degree prior to 19th September, 1991.
- (iii) Relevant grade which is regarded as equivalent of 55% wherever the grading system is followed by a recognized University shall also be considered eligible.
- (iv) Appointment of teachers shall be such as to ensure the availability of expertise for teaching all foundation and methodology courses.
- (v) For the teaching of Physical Science the required Master's degree will be M.Sc. Physics or Chemistry; for the teaching of Life Science it will be M.Sc. Zoology or Botany; and the candidates who have passed M.Sc. in Environmental Science with subject related to Life Science at B.Sc. Level ma may also be considered eligible for the post of Lecturer in Teaching of Life Science for teaching of Social Studies it will be Master's Degree in History or Political Science or Economics or Geography or Sociology or Public Administration

Assistant Professor in Pharmaceutical Sciences

- i. Essential
 - 1. A basic degree in pharmacy (B.Pharm.)
 - 2. Registration as a pharmacist under the Pharmacy Act, 1948, as amended from time to time, including any succeeding enactments.
 - 3. First Class Master's Degree in appropriate branch of specialization in Pharmacy.
- ii. Desirable
 - 1. Teaching, research industrial and / or professional experience in a reputed organization; and
 - 2. Papers presented at Conferences and/ or in refereed journals.

Assistant Professor in the University Institute of Engineering & Technology, Printing Technology in Institute of Mass Communication & Media Technology, M.Tech. Course in the Department of Computer Science & Applications and M.Tech Energy & Environmental Management in the Institute of Environmental Studies

- i. Essential
 - First Class Master's Degree in the appropriate branch of Engineering (Engg.) & Technology (Tech.)
- ii. Without prejudice to the above, the following conditions may be considered desirable:
 - 1. Teaching, research industrial and / or professional experience in a reputed organization;
 - 2. Papers presented at Conferences and/ or in refereed journals.

Assistant Professor in Tourism & Hotel Management (BHM & CT Course)

First class at Bachelors (3 year degree or Diploma after 10+2 in HMCT) or equivalent and Masters Degree in Hotel Management and Catering Technology with First Class or equivalent either in Bachelors or Masters Degree OR 8 years relevant experience.

OR

First Class at Bachelors 4 year degree or equivalent and Masters degree in Hotel Management and Catering Technology with First class or equivalent either in Bachelors or Masters Degree OR 7 years relevant experience.

Assistant Professor in Institute of Mass Communication & Media Technology

Five years integrated course (B.Sc. and M.Sc) in Multimedia:

Good Academic Record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with later grade O, A, B, C, D, E & F at the Master's degree level in the relevant subject from an Indian University, or an equivalent degree from a Foreign University.

OR

MCA with proficiency in web designing/ graphics/ animation and proficiency in applications of software used in Multimedia.

M.Tech. in Computer Science with proficiency in web designing/ graphics/ animation and proficiency in application of software used in Multimedia.

Five Years integrated course (B.Sc. & M.Sc.) in Graphics & Animation:

Good Academic Record with at least 55% of the marks or an equivalent grade of B in the 7 point scale with later grade O, A, B, C, D, E & F at the Master's degree level in the relevant subject from an Indian University, or an equivalent degree from a Foreign University.

ΛR

Master's degree(s) of Fine Arts/ Master of Visual Arts or equivalent degree from the University recognized by UGC, with proficiency in drawing/ clay modeling/ graphics/ animation and one year teaching/ Industry based experience.

OR

Master degree (s) of Fine Arts/ Master of Visual Arts with proficiency in drawing/ clay modeling/graphics/ animation and at least one year PG Diploma in Graphics & Animation/ Multimedia.

OR

Master Degree(s) of Fine Arts/ Master of Visual Arts (4 years at the graduation level and 2 years at the post graduation level) with proficiency in drawing/clay modeling/ graphics/ animation.

From

Higher Education Commissioner, Haryana, Panchkula.

To

- 1. All the Principals of Govt./Non-Govt. Affiliated, College in the State.
- 2. Registrar, M.D. University, Rohtak.
- 3. Registrar, Kurukshetra University, Kurukshetra.
- 4. Registrar, Ch.Devi Lal University, Sirsa.
- 5. Registrar, Bhagat Phool Singh Vishwavidyala, Khanpur Kalan, (Sonipat).

Memo No.7/66-2003 C-IV (3) Dated Panchkula, the 17.07.2009

Subject: Qualifications for the appointment of Lecturer/ Librarians.

The State Government has considered and approved the draft rules for the qualifications for the appointment of Lecturers/ Librarians in substitution to the existing rules as prescribed in Haryana, Education (College Cadre) Group-B Service (Amendment) Rules, 2006. These draft rules have been prepared in accordance with latest Regulations, 2009 No.F.1-1/ 2002 (PS) Exemp. dated 01.6.09 of the UGC. The draft rules as approved by the Government as under:

"NET/SLET shall remain the minimum eligibility condition for recruitment and appointment of Lecturers in Universities/ Colleges/ Institutions.

Provided, however, that candidates who are or have been awarded Ph.D degree in compliance of the University Grants Commission (minimum standards and procedure for award of Ph.D degree), Regulation 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment as Assistant Professor or equivalent positions in Universities/ Colleges/Institutions.

Provided further that, the candidates who have acquired Ph.D. upto 31st May 2009 shall also be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/ Colleges/ Institutions.

Provided further that those candidates who have been enrolled for Ph.D. upto 31st May 2009 shall become eligible for exemption from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/ Colleges/ Institutions only on acquisition of Ph.D. degree.

NET shall not be required for such Master's programmes in discipline for which there is no NET."

The process regarding getting these draft rules notified is under progress with the Government. It has further been decided that in the meantime, if any Lecturer/ Librarian/ teacher is recruited then it shall be according to the draft rules as mentioned above.

You are requested to take action accordingly.

-sd-

Under Secretary to Govt. of Haryana Higher Education Department, Panchkula

Enst.No. Even

Dated Panchkula, the 17.07.2009

A copy is forwarded to the following for information and necessary action:

- 1. PS/CM, PS/EM& PS/FCEL
- 2. Superintendent Colleges-1/ Library/ UNP Branch
- 3. PS/Higher Education Commissioner.

-sd-

Under Secretary to Govt. of Haryana Higher Education Department, Panchkula

KURUKSHETRA UNIVERSITY KURUKSHETRA (Established by the State Legislature Act XII of 1956) ('A' Grade NAAC Accredited)

Space for passport size photograph

APPLICATION FOR ENGAGEMENT OF ASSISTANT PROFESSOR ON CONTRACT BASIS (2014-2015) IN THE DEPARTMENT/SUBJECT OF ______

1.	Name of the can	didate	:					
2	Father's Name		:					
3	Date of Birth		:					
4	Address for corres contact No./ Mobile	=	:					
5 6	Whether belongi SC/ST/BC Qualifications	ng to						
	n Passed	Univ./ Board	Year of passing	Max. Marks	Marks obtained	% of Marks	Result	
10 th			ļ i i i i i i i i i i i i i i i i i i i					
12 th								
	3.Sc./B.Com.							
/B.Te	ech. /M.Sc./M.Com./							
ινι.Α. Μ.Τε								
	/SLET							
M.Pl								
Ph.D).							
Any	other							
7. E	xperience	Y	ears		Months			
	a) Post held		: <u></u>					
	b) Name of the	e Employer	:					
8. F	ield of Specializat	ion	:					
9. R	esearch Experier	ice	:					
	Do you permit to su application form, if to information Act, Other Information	demanded under 2005 (Say Yes or	Right					
Date	ed:	-			Signature o	of the App	licant	

(Established by the State Legislature Act XII of 1956) ('A' Grade NAAC Accredited)

BIODATA - FORM 1. Name 2. Father's Name 3. Address 4. Academic Qualifications Examination Year of Marks obtained/ % of Divn. passing **Total Marks** Marks Matric 12th BA/B.Sc./B.Com/ LLB/ B.Tech. etc. M.A./M.Sc./M.Com/ LLM/ M.Tech. etc. M.Phil 5. NET/SLET/ Ph.D. NET Subject: _____ (Please tick whichever is applicable) Year of award _____ Ph.D. 6. Teaching Experience : a) Undergraduate (in years) b. Postgraduate 7. Research Experience No. of Research Publications a) In National/ International journals b) In Proceedings of Seminars/ Symposia, etc. : 8. No. of Chapters contributed in book(s) 9. No. of books/monographs published 10. No. of Research Projects completed : Minor____ Major___ 11. Additional information, if any

Signature of the Applicant Dated: _____

Email. ID: _____

Mobile No.