

Bhakta KaviNarsinh Mehta University

Govt. Polytechnic Campus, Bhakta Kavi Narsinh Mehta University Road Khadiya, Junagadh-362 263 Gujarat (India) Ph:0285-2681400 Website: http://www.bknmu.edu.inEmail: phdbknmu@gmail.com

Circular:

Sub: Schedule for RAC of Sem-II and IV

This is to inform to all the Research Scholars who have already been registered for Ph.D. Programme in 2018 and 2019 that Research Advisory Committee (RAC) meeting is scheduled to be held at Bhakta Kavi Narsinh Mehta University from 4th to 9th February, 2021 to evaluate your Ph.D. research progress for Sem-II and Sem-IV. The registered candidates of Ph.D.-2018 & 2019 are requested to attend the RAC as per the schedule attached herewith. You are also requested to bring hard copy of your progress report(the format is attached) in two copies. You should prepare PPT for presentation. You are to pay your next semester fee within 15 days from the day of your RAC, if your progress is found satisfactory by the committee.

This circular is issued with the prior approval of Hon. Vice Chancellor.

(Academic)

BKNMU, Junagadh

Enclosures:

- Schedule for RDC/RAC
- Format for Progress Report

Ref.No.:BKNMU/Academic/ Ph.D/64/2020-2021 Bhakta Kavi Narsinh Mehta University BKNM University Road, Khadiya

Junagadh

Date: 25/01/2021

To,

- All research scholars of Sem-II and Sem-IV
 Copy forwarded to:
 - P.S. to Hon.Vice Chancellor/Registrar

Bhakta Kavi Narsinh Mehta University, Junagadh Schedule for Ph.D.RDC & RAC - 2020

Sr.No.	Subject	Room No.	Time RDC	Time RAC	Waiting Room					
Day-1:4th February, 2021, Thursday										
1	Commerce/ Accountancy	2nd Floor-Room No.1	10:00 a.m.	NIL	Smart					
2	Hindi	2nd Floor-Room No.3	10:00 a.m.	1:00 p.m.	Class					
3	English	1st Floor-Room No.9	10:00 a.m.	NIL	Room-8					
4	Sanskrit	1st Floor-Room No.5	10:00 a.m.	1:00 p.m.	KUUIII-0					
5	Library Sci.	2nd Floor-Room No.2	NIL	10:00 a.m.	Smart Class					
Day-2: 5th February, 2021, Friday										
1	Commerce/ Accountancy	2nd Floor-Room No.1	10:00 a.m.	NIL	Smart Class					
2	English	1st Floor-Room No.9	NIL	10:00 a.m.	Room-8					
		Day-3: 6th February, 2021, S	Saturday							
1	Commerce/ Accountancy	2nd Floor-Room No.1	10:00 a.m.	NIL	Smart					
2	Phy.Education	2nd Floor-Room No3	10:00 a.m.	1:00 p.m.	Class					
3	Education	1st Floor-Room No4	10:00 a.m.	1:00 p.m.	Room-8					
4	Gujarati	1st Floor-Room No.9	10:00 a.m.	NIL						
		Day-4: 7th February, 2021,	Sunday							
1	Commerce/ Accountancy	2nd Floor-Room No1	NIL	10:00 a.m.	Smart Class					
2	Gujarati	1st Floor-Room No.9	NIL	IL 10:00 a.m. Roon						
		Day-5: 8th February, 2021, 1	Monday							
1	Chemistry	2nd Floor-Room No1	10:00 a.m.	1:00 p.m.	Consort					
2	Botany	2nd Floor-Room No3	10:00 a.m.	1:00 p.m.	Smart Class					
3	Computer Sci.	2nd Floor-Room No2	NIL	10:00 a.m.	Class					
4	Zoology	1st Floor-Room No.6	10:00 a.m.	1:00 p.m.						
5	Home Science	1st Floor-Room No.9	10:00 a.m.	1:00 p.m.	Room-8					
6	Microbiology	1st Floor-Room No.5	10:00 a.m.	NIL						
Day-6: 9th February, 2021, Tuesday										
1	Sociology	2nd Floor-Room No.3	10:00 a.m.	1:00 p.m.	Smart					
2	Economics	2nd Floor-Room No.1	10:00 a.m.	1:00 p.m.	Class					
3	History	1st Floor-Room No.9	10:00 a.m.	1:00 p.m.						
4	Philosophy	1st Floor-Room No.5	10:00 a.m.	1:00 p.m.	Room-8					
5	Psychology	1st Floor-Room No.6	10:00 a.m.	1:00 p.m.						

Annexure-1

BHAKTA KAVI NARSINH MEHTA UNIVERSITY JUNAGADH

Six Monthly Progress Report of Ph.D. work (To be submitted by Research Scholar)

Sem	nester No.:	Registration Number:
1	Name of the Research Student	
1	(Starting with Surname)	
2	Name of the Research Supervisor	
	(Starting with Surname)	
3	Contact Details of Research	Mobile No. :
	Scholar.	Email ID :
4	Contact Details of Research	Mobile No. :
•	Supervisor	Email ID :
		Name :
5	Contact Details of Co-guide, if any	Mobile No.:
		Email ID :
	Is there any change in the title or	Yes No
6	in the supervisor?	
0	If yes, give details with copy of	
	University letter.	
7	Title of the Ph.D. Research	
	(As per Registration Letter)	
8	Subject	
	•	
9	Faculty	
10	Registration No. and Date	
11	Report for the Period	From To
12	Date of Earlier Report	

13	Have you completed Course Work successfully?	Yes No							
14	If yes, give its detail. (Attach copy of Certificate)	From To Name of the University:							
15	Are there any publications related to research work during the last term?	Yes No							
16	If yes, please give details	Name of the Journal: ISSN No. Month and Year of Publication: Title of the Research Paper:							
17	Fee details of last term	Fee paid for Semester : Date : Receipt Number :							
Pred	Precise Report of the work done during the above period: (Note: Detailed report may be attached as an enclosure)								

CERTIFICATE OF SCHOLAR

Th	is	is	to	cer	tify	that	the	term-end	Progress	Report	subr	nitted	by	me,
Mr./Ms									during the	e period	from			_ to
			u	nder	the	supe	rvisor	of Dr				in t	he ir	1 the
subject of						under	the f	aculty of					mee	ts all
the standa	arc	ls se	et by	y Uni	vers	sity Gr	ants (Commission	(UGC) agai	inst plagi	iarism	and th	ie wo	ork is
original pi	ec	e of	wo	rk.										
										C' 1			. I. C . I	
										Signatui	re or F	keseard	:n Sci	noiar
Date:														
						R	EMAF	RKS OF SUP	ERVISOR					
Th	is	is t	to c	ertify	y th	at the	e teri	m-end Pro	gress Repo	rt subm	itted	by the	sch	olar,
Mr./Ms									d	uring	the	perio	d	from
		to					in	the subje	ct of	uı	nder	the fa	acult	y of
				unde	r m	y sup	ervisio	on meets a	ll the stand	lards set	by U	niversi	ty G	rants
Commission	on	(UG	C) a	gains	st pl	agiaris	sm an	d the work	is original p	iece of v	vork.			
									Sign	nature of	Rese	arch Su	ıperv	isor/
Date:														
שמוב.														