

तेजपुर विश्वविद्यालय / TEZPUR UNIVERSITY

(केंद्रीय विश्वविद्यालय / A Central University)

- कुलाध्यक्ष का सर्वोत्तम विश्वविद्यालय पुरस्कार, 2016 और एनआईआरएफ भारत रैंकिंग 2016: नं. 05
- Visitor's Best University Award, 2016 and NIRF India Rankings 2016: No. 05

परीक्षा नियंत्रक का कार्यालय / OFFICE OF THE CONTROLLER OF EXAMINATIONS

तेजपुर-784028 :: असम / TEZPUR-784028 :: ASSAM

NOTIFICATION

F.15-10/2/2011 (Acad)

Dated 15th May, 2017

This is for information of all concerned that the CBCT courses mentioned below will be offered in the **Autumn Semester, 2017**. The Heads of the Departments are requested to advise the students of the respective Departments to register the CBCT courses during **15.05.2017** to **19.05.2017** in the CBCT offering departments/ Centres for the **Autumn Semester 2017**.

Students will register one CBCT course only from the list. However, two courses may be allowed to register if it is required as per the syllabus of the programme.

Classes for the CBCT courses will be held in the morning and afternoon session as per the existing class schedules.

Morning Session:

Sl. No	Department/ Centre/ Cell	Courses	Remarks
1	Physics	PH600: Introduction to the Cosmos	For PG
2	Chemical Sciences	CH414: Introductory Environmental and Green Chemistry	For PG
3		CH716: Green Chemistry	For Ph.D.
4	Mathematical Sciences	MS450: Elementary Mathematics and Statistics	For UG & PG
5	Molecular Biology & Biotechnology	BT445: Biosafety and Bioethics	For PG
6		BT751: Introduction to Biostatistics and Bioinformatics	For Ph.D.
7	English & Foreign Languages	CL121: Basic Chinese I	For UG & PG
8		FL101: Basic French I	For UG & PG
9		GL101: Basic German I	For UG & PG
10		LE223: Language, Society and Endangerment	For PG
11	Cultural Studies	CP526: Introduction to Performance Studies	For PG
12		CT738: Sexuality, Subjectivity and Representation	For Ph.D.
13	Sociology	SC421: Introducing Sociology	For PG
14		SC726: Philosophy and Social Research	For Ph.D.
15	Hindi	HN501: Sampreshanmoolak Hindi	For PG
16		HN771: Sahityalochan Ki Vividh Dristiya	For Ph.D.
17	Business Administration	BA544: Principles of Management	For PG
18	Commerce	IC511: Financial Accounting – Theory and Practice	For PG
19	Computer Science & Engineering	CS537: Natural Language Processing	Prerequisite: Knowledge of Computer
20		CS538: Computational Geometry	Prerequisite : Knowledge of Mathematics and Computer Programming

21	Electronics & Comm. Engineering	BE521: Basic Bioelectronics	For PG
22	Mechanical Engineering	ME493: Elements of Project Management	For PG
23	Food Engineering & Technology	FT300: Transport Phenomena in Biological Bioenvironmental System	For PG
24		FP750: Open Ware Based Process Modeling and Simulation	For Ph.D.
25	Energy	EN550: Energy and Society	For PG
26	Education	ED110: Educational Management	For UG & PG
27	Centre for Disaster Management	DM101: Disaster Management	For UG
28	Centre for Assamese Studies	CA203: Communicative Assamese	For PG&UG
29	Mass Comm. & Journalism	MC486: Communication Principles and Practices	For PG
30	Centre for Women's Studies	WS111: Women and Digital Literacy	For PG &UG
31	Law	PA110: Public Administration – I	

Afternoon Session:

Sl. No	Department/ Centre/Cell	Courses	Remarks
1	Chemical Sciences	CH717: Computational Chemistry	For Ph.D.
2	Molecular Biology & Biotechnology	BT300: Biosafety and Bioethics	For UG
3	Environmental Sciences	ES543: Environmental Economics and Management	For PG
4	English & Foreign Languages	CL122: Basic Chinese II (for UG & PG)	(Pre-requisites CL121)
5		FL102: Basic French II (for UG & PG)	(Pre-requisites FL101)
6		GL102: Basic German II (for UG & PG)	(Pre-requisites GL101)
7	Business Administration	BA545: Essentials of Quality Management	For PG
8	Hindi	HN503: Hindi Nibandh Evam Natak	For PG
9	Cultural Studies	CP525: Understanding Gender	For PG
10	Sociology	SC508: Environment and Society	For PG
11	Mechanical Engineering	ME492: Quality Science and Engineering	For PG
12	Centre for Disaster Management	DM301: Disaster Management	For PG
13	Centre for Women's Studies	WS101: Introduction to Women's Studies – I	For PG
14	Centre for Assamese Studies	CA204: History of Assamese Language	For PG
15	Computer Science & Engineering	CS535: Introduction to Scientific Computing	For PG
16	Law	PA102: Public Administration –II	(Pre-requisites PA110)

Heads of the Departments/Centres are requested to upload the syllabi of the courses in their respective departmental portals.

Memo No.F.15-10/2/2011 (Acad)/ **287-A**

Copy for information to:

1. Pro Vice-Chancellor, Tezpur University.
2. Deans of Schools, Tezpur University.
3. Heads of the Departments/ Centre/ Cells, Tezpur University for necessary action.
4. Webmaster, Tezpur University with a request to upload on the website.
5. Concerned file.

Sd/-L. Boral
Controller of Examinations
Date: **15.05.2017**

Sd/-Controller of Examinations