

HANDBOOK OF INFORMATION 2015

Admission Form
 Rules of Admission

Panjab University Chandigarh

P.U. Alumna and Member of Parliament, Mrs. Kirron Kher along with President, The Tribune Trust, Mr Justice (retd.) S.S. Sodhi (former Chief Justice of Allahabad High Court), Professor Arun K. Grover, Vice Chancellor, Prof. Anil Monga, Dean Alumni Relations and Prof. R.K. Gupta, Chairperson, U.S.O.L. at Scholarship Award function of Panjab University Alumni Association, 24th May, 2014.

Professor Sir David Greenaway, Vice Chancellor, University of Nottingham, Nottingham, UK and Professor Arun K. Grover, Vice Chancellor, Panjab University, Chandigarh signed the Memorandum of Understanding (MoU) between the two Universities on 11th March 2015.

Recipient of first Sahitya Rattan Award (PU) and renowned lyricist Shri Gulzar ji being honoured by the Panjab University Vice Chancellor, Professor Arun K. Grover at a function organized by Dept. of Alumni Relations on 13th March, 2015.

Hon'ble Mr Justice Tirath Singh Thakur, Judge, Supreme Court of India, lighting Lamp in the presence of Mr Justice S.K. Mittal, Judge, Punjab & Haryana High Court, Mr Justice Parmod Kohli, former Chief Justice, Sikkim High Court, Professor Arun K. Grover, Vice Chancellor, PU, Mr. G.K. Chatrath, Dean, Faculty of Law & Fellow, PU during the 2nd Panjab University Law Convocation on 11th April, 2015

Requirement of 75% attendance of the total number of lectures in theory and practicals as stipulated by the UGC is mandatory from the academic session 2002-2003.

Ragging is strictly prohibited. Guilty will be punished with fine and/or expulsion from the Hostel/ University.

University is smoke free campus, Smoking and drug abuse is prohibited.

To Keep the campus clean and environment friendly, we promote walking instead of motoring vehicles use. Avoid polythene bags and littering.

PANJAB UNIVERSITY, CHANDIGARH - 160014

Web: www.puchd.ac.in

Price:

Rs. 550.00 (Excluding Postage) Rs. 660.00 (By Registered Post)

Published by: Professor A.K. Bhandari, Dean University Instruction **Printed by:** Sh. Jatinder Moudgil, Manager, Panjab University Press

Hon'ble Shri M. Hamid Ansari, Vice-President of India and Chancellor, Panjab University, Chandigarh

Message

The Panjab University has been making efforts at providing dynamic, interactive and inspirational learning, instructional experience and support services with the aim to ensure academic, social and career development of students.

The institutional culture at Panjab University promoted by faculty, staff and administrators engenders a caring and supportive environment so that participants are able to devote their time and energy to the learning and extracurricular activities. The diverse community of learners and their success serve as the driving force behind our decisions, to inculcate a spirit of inquisitiveness so that the participants become knowledgeable of global issues as well as professional leaders who are strong contributors to society.

Since its inception in 1882 at Lahore, the cardinal principle governing Panjab University has been that the students deserve the greatest educational opportunities and the highest quality of service. In tune with the emerging paradigms, we have embarked on a path of rejuvenation to transform our historic mission of teaching, research, and service into a forward-looking agenda of learning, discovery, and engagement. In consonance with this objective, programs and services are being continually developed and delivered that expand knowledge and skills useful for the future in order to better serve the nation, students and the community at large.

As technology evolves rapidly in the 21st century, the body of knowledge in many domains is increasing dramatically. Curriculum reforms are on the anvil to ensure unparalleled flexibility so that participants operate in a way that adds value to the lives of students and contributes to the greater community good and lifelong learners. Networking with foreign as well as the institutions in our neighbourhood are providing a platform for guiding the student's discovery, understanding, and decision-making abilities regarding learning and development opportunities in the formal curriculum and the community engagement. In addition, we strive for improving their soft skills so as to succeed in the emerging globalised environment.

I fervently hope that prospective students desirous of entering the portals of this university will find this handbook informative and will help them to make informed choices.

(Arun K. Grover)

OFFICERS OF THE UNIVERSITY

Vice-Chancellor Professor Arun K. Grover

Dean University Instruction Professor A.K. Bhandari

Registrar Col. G.S. Chadha

Controller of ExaminationDr. Parvinder SinghFinance & Development OfficerCA Vikram Nayyar

Dean Student WelfareProfessor Navdeep GoyalDean Student Welfare (Women)Professor Nandita Singh

Dean International Students Professor Ramanjeet Kaur Johal

Dean Alumni RelationsProfessor Anil MongaDean College Development CouncilProfessor Naval KishoreDean ResearchProfessor Lalit Bansal

Librarian Dr. Raj Kumar

Director, Computer Centre Professor R.K. Singla

Hony. Director, Academic Staff College Professor Karamjeet Singh

Chief Medical OfficerDr. D. DhawanDirector Public RelationsMr. Vineet PuniaChief University SecurityDr. Jatinder GroverDirector SportsDr. Parminder SinghDirector Youth WelfareDr. Nirmal Singh Jaura

Director NSS Professor Yog Raj Angrish

TABLE OF CONTENTS INDEX

PART-A

			PAGE
	1.	Anthem	
	2.	Ragging	
	3.	General Important Guidelines	ii
	4.	Important Dates for Admissions	V
	5.	Academic Calendar	vi
	6.	Location of Departments & Intercom Numbers	viii
	7.	Profile	xii
	8.	Campus Offices & Activities	xxiv
	9.	Fee Structure	xli
	10.	Refund of Tuition Fee Rules, Fee Concessions & Financial Assistance (Scholarships) and Guidelines for freeship and tuition fee concession.	xlii
Uni	iversi	ty Teaching Departments (Faculty Wise)	
I.	Fac	ulty of Arts	
	1.	Ancient Indian History, Culture & Archaeology	1
	2.	Defence & National Security Studies	3
	3.	Economics	6
	4.	Gandhian and Peace Studies	11
	5.	Geography	13
	6.	Guru Nanak Sikh Studies	20
	7.	History	21
	8.	Library & Information Science	24
	9.	Philosophy	25
	10.	Political Science	27
	11.	Psychology	30
	12.	Public Administration	32
	13.	Sociology	36
	14.	School of Communication Studies	40
	15.	University Institute of Emerging Areas in Social Sciences	
		(i) Social Works	44
		(ii) Police Administration	47
		(ii) Human Rights & Duties	51
	16.	Women's Studies & Development	54
II.	Fac	ulty of Business Management and Commerce	
	1.	University Business School	57
	2.	University Institute of Applied Management Sciences	61
	3.	University Institute of Hotel and Tourism Management (UIHTM)	64
III.	Fac	ulty of Design and Fine Arts	
	1.	Art History & Visual Arts	66
	2.	Indian Theatre	67
	3.	Music	68

IV.	Faculty of Education	
	 Community Education & Disability Studies Education Institute of Educational Technology & Vocational Education Life Long Learning & Extension 	72 74 79 82
V.	5. Physical Education Faculty of Engineering & Technology	82
٧.		96
	 Dr. S.S.B. University Institute of Chemical Engineering & Technology University Institute of Engineering & Technology UCIM/SAIF/CIL/RSIC 	86 90 94
VI.	Faculty of Languages	
	 Chinese and Tibetan Dayanand Chair English & Cultural Studies French & Francophone Studies German Guru Ravi Dass Chair of Sant Sahitya Studies Hindi School of Punjabi Studies Punjabi Bhai Vir Singh Chair Sheikh Baba Farid Chair Punjabi Lexicography Russian Sanskrit Urdu/Persian Vishveshvaranand Vishwa Bandhu Institute of Sanskrit and Indological Studies, Hoshiarpur 	96 97 98 100 102 103 103 104 106 106 107 107 108 109 112
VII.	Faculty of Law	
	 Laws University Institute of Legal Studies 	114 121
VIII	. Faculty of Medical Science	
IX.	Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital Faculty of Pharmaceutical Sciences	135
	University Institute of Pharmaceutical Sciences	137
X.	Faculty of Science	
	 Anthropology Biochemistry Biophysics Biotechnology Botany Chemistry (i) Computer Science & Applications (ii) Computer Centre Environment & Vocational Studies Geology Institute of Forensic Science & Criminology 	143 147 148 151 152 156 158 160 160 163 167

	11. 12.	Mathematics Microbiology	168 170
	13.	National Centre for Human Genome Studies & Research	172
	14.	Physics	173
	15.	Statistics	176
	16.	Centre for Medical Physics	179
	17.	Microbial Biotechnology	179
	18.	Centre for Nano Science & Nano Technology	181
	19. 20.	Centre for Nuclear Medicine Centre for Public Health	182
	20.	Centre for Stem Cell & Tissue Engineering	184 186
	22.	Centre for System Biology & Bioinformatics	187
	23.	Zoology	190
	24.	University Institute of Fashion Technology & Vocational Development	192
XI.		i-Faculty Departments	
	1.	Evening Studies-Multidisciplinary Research Centre	196
	2.	University School of Open Learning	207
	3.	P.U. Regional Centre, Muktsar	210
	4.	P.U. Rural Centre, Kauni, Muktsar	212
	5.	P.U. Regional Centre, Ludhiana	212
	6.	P.U. Swami Sarvanand Giri Regional Centre, Bajwara, Hoshiarpur	213
PA	RT-B	RULES FOR ADMISSIONS	
	1.	Rules for admission to various courses/reservation of seats	217
	2.	Eligibility Conditions	222
	3.	Inter-changeability and transfer of seats	222
	4.	Admission based on JEE & CAT	222
	5.	Additional seats for Foreign Nationals/NRI candidates	222
		Criteria for Admission to various Courses	223
	13.	Admission to M.A. Semester I on the basis of Master Degree in another subject	223
	14.	Compartment Candidate	237
	15.	Admission to M.A. 3rd Semester for outside Candidates	237
		Weightages	238
	16.2	Additional weightages	240
	17. 18.	Resolving of ties Interviews	241
	16. 19.		241 241
	20.	Preparation of final merit list/waiting list Revision of Merit & Placement of Applicants	241
	21.	Rejection of incomplete application forms	242
	22.	Cancellation of seats/admissions	242
	23.	Admission for late applicants with high merit	242
	24.	Admission of students whose results are revised (re-evaluation)	243
	25.	Verification of certificates	243
	26.	Certificates concerning gap years	244
	27.	Verification of SC/ST certificates	244
	28.	Medical check up	244
	29.	Admission of ICCR-Sponsored students	244
	30.	Creation of additional seats with a vocational subject	244
	31.	Difference in interpretation	244
	32.	Medical Examination Form	245
	33.	Specimen of Certificates	246
	34.	Guidelines for admission to the reserved category of sports	251

PANJAB UNIVERSITY, CHANDIGARH

This is for the information of the students of the Panjab University Campus that

"RAGGING IS COGNIZABLE OFFENCE AND IS BANNED IN ANY FORM INSIDE & OUTSIDE THE CAMPUS"

Ingredients/forms of Ragging

- Abetment to ragging;
- Criminal conspiracy to rag;
- Unlawful assembly and rioting while ragging;
- Public nuisance created during ragging;
- Violation of decency and morals through ragging;
- Injury to body, causing hurt or grievous hurt;
- Wrongful restraint;
- Wrongful confinement;
- Use of criminal force;
- Assault as well as sexual offences or unnatural offences;
- Extortion:
- Criminal trespass;
- Offences against property;
- Criminal intimidation;
- Attempts to commit any or all of the above mentioned offences against the victim(s);
- Physical or psychological humiliation;
- All other offences following from the definition of "Ragging".

Punishments

- Cancellation of admission.
- Suspension from attending classes and academic privileges;
- Withholding/withdrawing scholarship/ fellowship and other benefits;
- Debarring from appearing in any test/ examination or other evaluation process;
- Withholding Results;
- Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.;
- Suspension/expulsion from the hostel;
- Cancellation of admission;
- Rustication from the Institution for period ranging from 1 to 4 semesters;
- Expulsion from the institution and consequent debarring from admission to any other institution for a specified period;
- Fine ranging between Rs. 25,000/- to Rs. 1 Lakh;
- Rigorous imprisonment upto 3 years;
- Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

Student becoming a victim of ragging should immediately inform to the concerned

Chairperson/Warden as the case may be besides contacting on Helpline nos. given below:

Dean Student Welfare

Helpline Numbers for reporting ragging:

Dean Student Welfare 8283806486, Mail: dsw@pu.ac.in

Dean Student Welfare (W) 9815913327

Assistant Registrar (DSW) 2541596, 2534565, 9041456345

 Chief-Security Officer
 2534891, 2534289, 2536164, 9855425672

 Security Officers
 9417425827, 9872877744, 9888307832

Sexual harassment is a serious criminal offence. Follow the code of conduct and discipline for the avoidance of this evil on the University Campus.

PUCASH shall have a membership of nine (9) persons, of which at least half the members shall be women. Members shall be nominated by the Apex Committee as mentioned under Clause 8.

- (i) One Chairperson (a senior women Professor with sufficient evidence of having contributed to gender sensitization).
- (ii) One faculty member (preferably male).
- (iii) Two Hostel Wardens (at least one women).
- (iv) One Research Scholar (with potential to contribute to the Committee).
- (v) One member from Non Teaching Staff.
- (vi) One Eminent Women Academic from outside the University.
- (vii) One representative of an NGO with special experience in issues of gender sensitization at least for the last three years.
- (viii) One Counselor with an experience in the area from the University Campus.
- 1. University and on proving the commission of misconduct the student shall be liable to be expelled from the University. The student aggrieved from the decision of the University shall be entitled to appeal to a Standing Committee to be constituted for the purpose by the Vice-Chancellor, of which a retired High Court Judge shall be the Chairman.
- 2. Once a student has indulged himself in the mis-conduct in any manner whatsoever on the University Campus and action taken against him, he shall not be entitled to take admission in any Department of the University and for this purpose a separate website be created by the University so that the Head of the Department while granting admission is able to check whether the student seeking admission is entitled to admission on account of his previous mis-conduct. The Head of the Department shall ensure checking the web-site before granting admission and shall give a certificate on the admission form to that effect.

Shaan-a-Shauqat PANJAB UNIVERSITY ANTHEM

तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः पंजाब विश्वविद्यालय तेरी शान - ओ - शौकत सदा रहे मन में तेरा आदर मान और मोहब्बत सदा रहे पंजाब विश्वविद्यालय तेरी शान - ओ - शौकत सदा रहे त् है अपना भविष्य विधाता पंख बिना परवाज सिखाता जीवन पुस्तक रोज पढा कर सही गलत की समझ बढ़ाता जीवन पुस्तक रोज़ पढ़ा कर सही गलत की समझ बढाता तेरी जय का शंख बजायें रौशन तारे बन जायें वरवरी तेरी शोहरत तेरी शोहरत सदा सदा रहे पंजाब विश्वविद्यालय तेरी शान - ओ - शौकत सटा रहे पंजाब विश्वविद्यालय तेरी शान - ओ - शौकत सदा रहे तमसो मा ज्योतिर्गमयः

तमसो मा ज्योतिर्गमयः

Tamso ma jyotirgamaya Tamso ma jyotirgamaya Tamso ma jyotirgamaya Tamso ma jyotirgamaya Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Mann mein tera aadar maan Aur mohabbat sada rahe Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Tu hai apna bhavishya vidhata Pankh bina parwaaz sikhata Jeevan pustak roz padha kar Sahi galat ki samajh badhata Jeevan pustak roz padha kar Sahi galat ki samajh badhata Teri jai ka shankh bajayein Roshan tare ban jaayein Vakhari teri shohrat Teri shohrat sada sada rahe Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Tamso ma jyotirgamaya Tamso ma jyotirgamaya

UNIVERSITIES DECLARED FAKE BY UGC

- Note: The candidates who have passed/appeared in the qualifying examination from any of the following universities (declared as fake by the UGC) are ineligible to appear in the Entrance Tests, as these institutions have been derecognised by the Panjab University.
 - 1. Maithlli University/Vishwavidyalaya, Darbhanga, Bihar.
 - 2. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag, Allahabad (U.P.).
 - 3. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (U.P.), Jagatpuri, Delhi.
 - 4. Commercial University Ltd., Daryaganj, Delhi.
 - 5. Indian Education Council of U.P., Lucknow (U.P.).
 - 6. Gandhi Hindi Vidyapith, Prayag, Allahabad (U.P.).
 - 7. National University of Electro Complex, Homeopathy, Kanpur.
 - 8. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh (U.P.).
 - 9. D.D.B. Sanskrit University, Putur, Trichi, Tamil Nadu.
 - 10. St. John's University, Kishanttam, Kerala.
 - 11. United Nations University, Delhi.
 - 12. Vocational University, Delhi.
 - 13. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura (U.P.).
 - 14. Maharana Partap Shiksha Niketan Vishwavidyalaya, Partapgarh (U.P.).
 - 15. Raja Arabic University, Nagpur.
 - 16. Kesarwani Vidyapith, Jabalpur (M.P.).
 - 17. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum (Karnataka).
 - 18. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, New Delhi-110008.
 - 19. Gurukul Vishwavidyalaya, Vrindawan (U.P.).

GENERAL IMPORTANT GUIDELINES

(i) The Senate at its meeting held on 30.9.2001 decided that:

The requirement of 75% of the total number of lectures, tutorials, seminars, practicals, etc. stipulated in the U.G.C. letter No. F.I-8 (CPP-II) dated 26.7.2001 be made applicable from the academic session 2002-2003.

The Chairpersons of the Teaching Departments and Co-ordinators/Directors of the respective Teaching Centres will display the shortage of lectures on the notice board at the end of every month for information of the students.

- (ii) The candidates seeking admissions in any of the University Courses shall submit their admission forms duly filled in, complete in all respect on or before the prescribed date for receipt of such application forms irrespective of the date of declaration of results.
- (iii) Fees/Funds and charges payable for various courses by the students shall be as prescribed by the Syndicate of the Panjab University, Chandigarh from time to time.
- (iv) Candidates desirous of applying for admission to University teaching departments for the session 2015-2016 can download admission form from P.U. Website <u>www.puchd.ac.in</u> free of cost. However, those finally admitted will be charged Rs. 60/- as cost of admission form along with admission fees.
- (v) The candidate who has applied online for the Entrance Test for Courses under P.U.-CET-(P.G.) must submit a separate Admission Form to the concerned department/Centre after the Entrance Test, irrespective of the declaration of result in Entrance Test.

General

Students of the B.Sc. (Honours School) study one major subject and two other subjects in the first 2-year of their Course. In addition they study English as preliminary subject during first year only. It is for the general guidance of the students that they must observe the following:—

1. Regulation regarding the attendance requirements will be strictly enforced as per regulation 3 at page 151 of the Cal. Vol. I, 2007, which reads as under:

"Every student shall attend his classes on all working days unless he is granted leave of absence by the Head of the Department/College. If a student remains absent from his classes for a continuous period of seven days without leave, his name shall be struck off the rolls. Provided that he may be allowed re-admission in accordance with the Rules".

- 2. All the students may carry their Identity Cards while going to attend subsidiary classes in other departments.
- 3. The various Science Departments may co-ordinate the educational tours of their students in such a way that the subsidiary classes are not disrupted unduly.

- 4. The final certificate issued to the Hons. School students will indicate the number of courses/ reappears availed of by them for each course.
- 5. Wherever NRI is mentioned in Part-A of this Volume, it stands for the category Foreign National/NRI.
- 6. That the first three toppers of the Panjab University P.U. (CET)-(U.G.) Entrance Test, i.e. one each in the category of General, Women and SC/ST who join the courses at the Panjab University Campus, may be exempted from payment of tuition fee during first year and subsequently on the result of 1st year/2nd year/3rd year Classes as the case may be. [Extract from Syndicate Paragraph-I, dated 26-4-2003].

Admissions:

All admissions to the various courses in the University will be governed by the Rules and Regulations for admission as approved by the relevant bodies of the university.

At the time of admission, the student should submit an undertaking whether he/she has any criminal background and has been convicted under any criminal offence. He/She should also state in the undertaking if any FIR is registered against him/her or if any criminal proceedings are still pending against him/her at the time of submission of application. Further, the student should also state in the undertaking that he/she will not possess/carry any weapon on the University Campus and if any weapon is recovered from him/her, he/she be rusticated.

(Syndicate Para 6, dated 29-3-2011)

Ph.D. Entrance Test:

Enrolment to Ph.D. in the Faculties of Arts, Science, Languages, Education, Design & Fine Arts, Laws, Engineering and Business Management & Commerce is based on Entrance Test except for certain categories approved by the Syndicate.

The University will hold an Entrance Test for M.Phil. Course in the Departments of A.I.H.C.A., Economics, Gandhian and Peace Studies, History, Music, Political Science, Police Administration, Philosophy, Public Administration, Sociology, C.D.N.S.S., English, Panjabi, Sanskrit, Botany, Statistics, Zoology, Physical Education GGSS, VVBIS & IS and P.U. R.C., Muktsar, (Panjabi).

The level of Aptitude Entrance Test for **M.Phil.** and **Ph.D.** has been same. If Entrance Test qualified candidates would be interested to join **M.Phil.** programme in any Teaching Departments approved for the purpose, they would be allowed to do so.

For the Rules and Regulations, please see Part-B (Rules for Admissions) of this Handbook of Information.

In case of any discrepancy arising out of the context of Part-A and Part-B of this volume, Part-B will take precedence.

10% seats over and above the total number of regular seats in each course are reserved for the Foreign Nationals/NRI candidates. The decision of the Syndicate/Senate where the seats have already been granted more than the 10% seats will also prevail.

Foreign Nationals/NRI candidates seeking admission to the concerned course are required to compete amongest themselves for the seats reserved for them by appearing in the Entrance Test (wherever applicable) if they are in India. However those who living abroad at the time of entrance test will be exempted from the entrance test.

(Syndicate Para 30, dated 16-1-2014)

Condonation of shortage of Lectures

That in order to make improvement in the procedure for condonation of shortage of lectures of the students of Teaching Departments and the Regional Centres of the University, the Syndicate vide Paragraph 24 dated 04 & 16-1-2014, has resolved that:-

- (1) the cases for condonation of shortage of lectures be sent directly to the D.U.I. office by the concerned Department and later on, the same be sent to the Vice-Chancellor/Syndicate to avoid delay in the processing of the case;
- (2) the case of the candidates, who do not fulfil the minimum requirement of 30% or 33% lectures (according to the criteria of each department), be not considered for condonation of shortage of lectures;
- (3) D.S.W. (Men) and D.S.W. (Women) be directed to ensure that list of students, who participate in cultural programme, be sent to the concerned Department within 15 days of the organization of the event;
- (4) the supporting document for condonation of shortage of lectures be deposited to the Head of the Department within 15 days (calendar days) after joining the Department after availing leave due to illness or any other reason; and
- (5) the existing rules, which are applicable as per Senate decision taken in its meeting held on 12.10.2003 and 31.10.2012, be strictly implemented for the cases of the condonation of shortage of lectures.
- (6) In the case of a candidate who joined late owing to late declaration of result or who sought admission provisionally till the declaration of the result of the lower examination, the lectures shall be counted from after 10 days of the declaration of the result or the date of his joining, whichever is earlier. (*Calendar Vol. III*, 2009 pg 264 item No. 8)

IMPORTANT DATES FOR ADMISSION

Following is the schedule for admissions to the University Teaching Departments for the session 2015-2016:

Class/Course		Normal Admission Without late fee	Late admission to be allowed by the Chairperson of the Department, with late fee of Rs. 525/-	Late admission with permission of the V.C. with late fee of Rs. 1890/-
I. 1st Year of M.A./M.Sc./ M.Sc. (Hons. School)/ M.Pharm./M.Com. and all other Courses (except II below).		06.07.2015 to 13.07.2015	14.07.2015 to 27.07.2015	28.07.2015 to 17.08.2015
II. Certificate/Diploma/ Adv. Dip. Courses	}	20.07.2015 to 30.07.2015	31.07.2015 to 06.08.2015	07.08.2015 to 17.08.2015
III. Ongoing Courses/ Classes*	} Upto	20.07.2015	21.07.2015 to 30.07.2015	31.07.2015 to 17.08.2015

^{*}In case the result of a class has already been declared, the teaching work of ongoing class will start w.e.f. 14.07.2015 or those classes for which the result has not been declared so far, the ongoing classes will start on 4th working day after the date of declaration of the result.

- **Notes:** 1. All the University Teaching Departments should strictly adhere to the dates of admissions as indicated above. In no case should any admission be made before the dates of normal admission as specified above.
 - 2. The Vice-Chancellor may permit late admission upto the date specified in the above mentioned admission schedule, on payment of late fee of Rs. 1890/- payable to the University. While recommending such applications for prior permission of the Vice-Chancellor, it may be ensured that the late fee of Rs. 1890/- has been remitted by the candidate.

The SBI Receipt No. and date may also be mentioned in the application. No application received without late fee of Rs. 1890/- will be entertained for granting prior permission of the Vice-Chancellor.

Prior permission of the Vice-Chancellor is necessary for admission after the expiry of the last date for each course as indicated in column 2 above. If such permission is not sought and the admission is made in anticipation of the approval of the Vice-Chancellor, post-facto permission will not be given.

A student whose result of +2 examination conducted by a School Board is published late but not later than 10th August of the year of admission, may be admitted without late fee within 15 working days of the declaration of the result, and his/her attendance shall be counted from the date of admission. This would be applicable to an Open School Board also.

- 3. In case admission dates fall on Saturday/Sunday, the University (Teaching Departments/ Administrative Offices) shall remain open.
- 4. All the candidates who apply for admission be informed through e-mail/message/phone call about the date of counselling and the deposit of fee also.

Schedule for the Academic Calendar for the session 2015-2016 for the Panjab University Teaching Departments having Semester System of Examination :

Summer Vacation	25-05-2015 (Monday)	to	05-07-2015 (Sunday)	(42 days)
Academic Calendar				
Teaching Departments of the University Open on	06-07-2015 (Monday)			
Admission Schedule				
(I) Normal Admission for ongoing and new classes (except for those classes in which admission is through CET)	06-07-2015 (Monday)	to	13-07-2015 (Monday)	(8 days)
(II) Late admission (for ongoing and new classes) to be allowed by the Chairperson of the University Teaching Department with late fee of Rs. 525/- per student	14-07-2015 (Tuesday)	to	27-07-2015 (Monday)	(14 days)
(III) Admission for classes through CET tentative	09-07-2015 (Thursday)			
(IV) Teaching starts (i) For ongoing classes	08-07-2015 (Wednesday)			
(ii) For new admission classes (those admitted through OCET) tentative	14-07-2015 (Tuesday)			
(V) Late admission in the University Teaching Departments to be allowed by the Vice-Chancellor with late fee of Rs. 1890/- per student	28-07-2015 (Tuesday)	to	17-08-2015 (Monday)	(21 days)

(Saturday is working during normal admission days)

1st, 3rd, 5th, 7th Semester	08-07-2015 (Wednesday)	to	21-10-2015 (Wednesday)	(73 Teaching days)
Autumn Break	22-10-2015 (Thursday)	to	28-10-2015 (Wednesday)	(07 days)
Academic Term-I(b)	29-10-2015 (Thursday)	to	01-12-2015 (Tuesday)	(20 days)

Total Teaching days of Academic Term I=73+20=93 days

End Semester Examinations	02-12-2015 (Wednesday)	to	19-12-2015 (Saturday)	(18 including Saturday)
Semester Vacation (Winter Break)	21-12-2015 (Monday)	to	03-01-2016 (Sunday)	(14 days)
Academic Term-II 2nd, 4th, 6th & 8th Semester				
University reopens after Semester Examinations	04-01-2016 (Monday)	to	13-05-2016 (Friday)	(87 Teaching days)

Total working days of Academic Term II = 87 days

End Semester Examinations	14-05-2016 (Saturday)	to	28-05-2016 (Saturday)	(15 days including Saturday)
Summer Vacation (Tentative)	29-05-2016 (Sunday)	to	05-07-2016 (Tuesday)	(38 days)

Total teaching days of academic term I & II = 93+87 = 180 days

Note: The departments are free to fix the dates of test/sessionals as per their convenience.

Adjustments, if any, in the Semester Schedule of certain University Teaching Departments may be allowed by the Dean of University Instruction in special cases.

LOCATION OF DEPARTMENTS AND PHONE NUMBERS*

		Department/Centres	Location	EPABX Intercom N	0.
		Dean Research	VC's office	4535	01722540535
I.	Fac	culty of Arts			
	1.	Ancient Indian History, Culture & Archaeology	Arts Block No. II	4629	
	2.	Defence & National Security Studies	Arts Block No. III	4398	
	3.	Economics	Arts Block No. III	4720	
	4.	Gandhian and Peace Studies	Gandhi Bhavan	4183	
	5.	Geography	M.R. Sahni Hall	4258	
	6.	Guru Nanak Sikh Studies	Guru Teg Bahadur Bhawan	4337	
	7.	History	Arts Block No. II	4623	
	8.	Library & Information Science	Arts Block No. IV	4769	
	9.	School of Communication Studies	Arts Block No. VII	4634	
	10.	Philosophy	Arts Block No. IV	4776	
	11.	Political Science	Arts Block No. IV	4755	
	12.	Psychology	Hans Raj Gupta Hall	4542	
	13.	Public Administration	Arts Block No. III	4732	
	14.	Sociology	Arts Block No. IV	4739	
	15.	Department-cum-Centre for Women's Studies & Development	Arts Block No. VI	4762	
	16.	Centre for Emerging Areas in Social Sciences			
		(a) Social Works	Adjoining Botany Deptt.	4983	
		(b) Police Administration	-do-	6191	
		(c) Human Rights & Duties	-do-	4548	
II.	Fac	culty of Business Management and Com	merce		
	1.	University Business School	Arts Block No. III	4701	
	2.	University Institute of Applied Management Sciences	Sector 25	4499	
	3.	University Institute of Hotel & Tourism Management	UIHTM Building	4498,61	90
III.	Fac	culty of Design and Fine Arts			
	1.	Art History & Visual Arts	Fine Arts Block	4190	
	2.	Indian Theatre	Open-Air Theatre	4658	
	3.	Music	Near RRC Building	4339	
viii			C		

IV.	Fac	ulty of Education		
	1.	Community Education & Disability Studies	RRC Building	4154
	2. 3.	Education Institute of Educational Technology & Vocational Education	Arts Block No. II Old DCC Building	4601 4381
	4. 5.	Life Long Learning & Extension Physical Education	Adjoining Botany Deptt. Arts Block No. II	4335 4609
V.	Fac	ulty of Engineering & Technology		
	1.	Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology	Dr. S.S.B. UICET Building	4901
	2. 2.	UCIM/SAIF/CIL/RSIC University Institute of Engineering & Technology	CIL Building Sector 25	4047 4995
37	T7			
VI.		ulty of Languages		
	1.	Chinese and Tibetan	Arts Block No. V	4685
	2.	Dayanand Chair for Vedic Studies	Arts Block No. I	4666
	3.	English	Arts Block No. I	4638
	4. 5.	French and Francophone Studies German	Arts Block No. V Arts Block No. V	4681 4683
	5. 6.	Guru Ravi Dass Chair of Sant	Old DCC Building	4338
	0.	Sahitya Studies	Old DCC Building	4336
	7.	Hindi	Arts Block No. II	4616
	8.	School of Punjabi Studies		
		(i) Punjabi	Arts Block No. I	4653
		(ii) Bhai Vir Singh Chair	Arts Block No. I	4668
		(iii) Sheikh Baba Farid Chair	Arts Block No. I	4345
		(iv) Punjabi Lexicography	Arts Block No.V	4673
	9.	Russian	M.R. Sahni Hall	4273
	10.	Sanskrit	Arts Block No. I	4646
	11.	Urdu	Chem. Engg. Building	4936
	12.	Vishveshvaranand Vishwa Bandhu Institute of Sanskrit and Indological Studies, Hoshiarpur		01882–221002
VII.	Fac	ulty of Law		
	1. 2.	Laws University Institute of Legal Studies	Law Deptt. Building UILS Building	4157 4696
VIII	. Fac	culty of Medical Sciences		
		Dr. H.S. Judge Institute of Dental	Sector 25	4687
		Sciences & Hospital	Sector 25	4067
IX.	Fac	ulty of Pharmaceutical Sciences		
		University Institute of Pharmaceutical Sciences	BMS Block	4101

X. Faculty of Sciences

	A	77 1	4000
1.	Anthropology	Vishwa Nath Hall	4223
2.	Biochemistry	BMS Block	4131
3.	Biophysics	BMS Block	4119
4.	Biotechnology	BMS, Block-I Sector-25	4085
5.	Botany	Kashyap Block	4001
6.	Chemistry	Chemistry Block	4401
7.	Computer Science & Application	Computer Science Block	4069
8.	Computer Centre	Computer Science Block	4064
9.	Environment & Vocational Studies	Kashyap Block	4015
10.	Institute of Forensic Science &	BMS Block	4197
	Criminology		
11.	National Centre for Human Genome	BMS Block	4109
	Studies & Research		
12.	Geology	M.R. Sahni Hall	4235
13.	Mathematics	Hans Raj Gupta Hall	4501
14.	Microbiology	BMS Block	4140
15.	Physics	Physics Block	4446
16.	Statistics	Hans Raj Gupta Hall	4529
17.	Zoology	Vishwa Nath Hall	4201
18.	Microbial Biotechnology	CIL Building	4660
19.	Centre for Emerging Areas in	CIL Building	1000
1),	Science and Technology		
	(i) Public Health	BMS, Block-II Sector-25	6192
	(ii) System Biology &	BMS Block	6182,4603
	Bioinformatics	DIVIS DIOCK	0102,4003
	(iii) Nuclear Medicine	BMS Block	4121,4591
	. /		
	(iv) Nanoscience & Nano-	Physics Block	4460
	technology	D1 - 1 N - 2 4 C - 4 C	4450
	(v) Medical Physics	Block No. 3-4 South Campus	4452
	() G (G 11 0 T)	Sector-25	4107
	(vi) Stem Cell & Tissue	BMS Block	4197
	Engineering		
20.	University Institute of Fashion	Adjoining Botany Deptt.	4336
	Technology & Vocational		
	Development		

XI. Multi-Faculty Departments

1.	Evening Studies-Multidisciplinary Arts Block-I	4546
	Research Centre	
2.	University School of Open Learning DCC Building	4301
3.	Regional Centre, Muktsar	01633-63857,261489
4.	Rural Centre, Kauni, Muktsar	01633-280280
5.	Regional Centre, Ludhiana	0161-2449558, 2448917
6.	Swami Sarvanand Giri Regional Centre, Bajwara, Hoshiarpur	01882-282221

^{*}Please prefix 253 to the above numbers in case you are ringing from BSNL Telephone from outside or within the University. For example to contact the office of the Dean of University Instruction, please ring up 2534291 from BSNL Phone, and 4291 from EPABX number within the University Campus.

XII. Misc. Departments/Centres

1.	Centre for Study of Mid-West and Central Asia	Arts Block-III	4757
2.	Centre for Study of Geopolitics	Arts Block-III	4757
3.	Centre for Study of Social Exclusion and Inclusive Policy	Arts Block-VII	4753
4.	Centre for Vivekananda Studies	Guru Teg Bahadur Bhawan Near USOL	4786
5.	IAS & other Competitive Exams.	Old DCC Building	4380
6.	Central Placement Cell	DSW's Office premises	4581
7.	Central Animal House	BMS Block	4100
8.	Central for Industry-Institute	Old DCC Building	4352
	Partnership Programme (C.I.I.P.P.)		
9.	Population Research Centre	Arts Block-IV	2543921,4788
10.	Youth Welfare	Adjoining UILS Building	4152,4153
11.	N.S.S.	Dr. S.S.B. UICET Building	
12.	Research Bulletin (Science)	Old DCC Building	4376
13.	Research Bulletin (Arts)	Arts Block-IV	4755
14.	Ambedkar Centre	Arts Block-VII	4753
15.	Academic Staff College		4031

PANJAB UNIVERSITY: A PROFILE

- ♦ Ranked number one University of India and in the bracket 276-300 internationally in the Times Higher Education World University Rankings, 2014-2015 powered by Thomson Reuters.
- ♦ Ranked 1st in India and 32nd in Asia, Times Higher Education Asian University rankings 2014.
- ♦ Ranked 39th by the Times Higher Education among BRICS & Emerging Economy nations in the THE BRICS Rankings 2015.

BRIEFHISTORYAND PRESENT INFRASTRUCTURE

One of the oldest Universities in India, the Panjab University has a long tradition of pursuing excellence in teaching and research in science and technology, humanities, social sciences, performing arts and sports. The University supports excellence and innovation in academic programmes, promotes excellence in research, scholarship and teaching. The University is committed to attract and support the best students and faculty, who excel at teaching and research. For more than a century, it has served various societal needs with distinction. The glorious traditions of the University established during the period of more than 132 years of its long service to the nation since its inception in 1882 at Lahore (now in Pakistan) are a source of inspiration for the present generation of faculty members and students. By virtue of its age, experience, achievements and philosophy, the Panjab University is a University of national character and international stature and draws both faculty and students from all over the country and different parts of the globe. Its faculty includes some of the most distinguished scientists and academicians. It continues to attract celebrated scholars who interact with the faculty and students. Over the years, the reputation of the Panjab University has grown into one of innovative teaching, research and community outreach.

After the Partition in 1947, the University was constrained to function for almost a decade without a campus of its own. The administrative office was located at Solan and the teaching departments functioned from Hoshiarpur, Jalandhar, Delhi and Amritsar. In 1956, it was relocated at Chandigarh. Pierre Jeanerette designed the red sandstone University campus under the general guidance of the legendary Le Corbusier. Till the re-organisation of Punjab in 1966, the University had its regional centres at Rohtak, Shimla and Jalandhar and its affiliated colleges were located in the States of Punjab, Haryana and Himachal Pradesh and the Union Territory of Chandigarh.

With the re-organization of Punjab, the University became an Inter-State Body Corporate catering to the newly organized States of Haryana, Himachal Pradesh and Punjab and the Union Territory of Chandigarh. Gradually, the colleges of Himachal and Haryana were affiliated to the Universities in the respective states and the Panjab University was left with the affiliated colleges in the Union Territory of Chandigarh and some parts of Punjab.

The annual budgeted expenditure and income of the University for the Financial Year 2013-14 amounted to Rs. 456.94 crores and Rs 276.87 crores, respectively.

The Panjab University, with its 78 teaching and research departments besides 4 chairs for the research on the main campus at Chandigarh, has 188 affiliated/constituent colleges spread over Punjab and Chandigarh besides Regional Centres at Muktsar, Ludhiana, Hoshiarpur and Kauni. In addition, there is the Vishveshawaranand Vishva Bandhu Institute of Sanskrit and Indological Studies (VVBIS&IS) at Hoshiarpur.

THE CAMPUS

The Panjab University is located in Sector 14 and Sector 25 of Chandigarh in an area of almost 550 acres.

The layout of two parts of the University has been conceived to meet the academic, administrative, sports / recreational, residential and other requirements of a growing University. To make it self-contained, infrastructural facilities like its own Shopping Centre, Health Centre, Bank, Post office, Swimming Pool, Gymnasium, Sports Grounds, Botanical Gardens, well maintained parks, Open Air Theatre, Guest Houses, Faculty House, Seminar Complexes, Alumni House, Community Centre and School have been provided. Besides these facilities, the University Campus has 8 hostels for boys, 9 hostels for girls, a Working Women Hostel and two sports hostels.

The University Campus has fairly well-marked zones like teaching, administrative, sports/ recreational and residential. A cluster of prominent buildings like the Gandhi Bhawan, the Fine Arts Museum, the University Library and the Student Centre form the hub of social interaction. The three-winged structure of the Gandhi Bhawan is the most artistic building, known as the pride of the University. The Fine Arts Museum, with its series of small galleries arranged around a courtyard, each gallery having a hyperbolic paraboloid roof (umbrella shaped), is not only an architectural but a structural marvel as well. The University Library, another key building, of the Sector 14 Campus is an RCC framed structure with red sandstone veneers. The Student Centre with its circular base and a ramp pulsating around its cylindrical body is another land mark building.

TEACHINGDEPARTMENTS/CENTRES

The seventy-eight Departments and four Chairs on the campus and the four Regional Centres are grouped under the Faculties of Arts, Science, Languages, Law, Education and Fine Arts, Business Management and Commerce, Engineering and Technology, Medical Sciences, Pharmaceutical Sciences and Dairying, Animal Husbandry and Agriculture. Most of the departments have their own specialized libraries, and the working period runs for at least 180 days in a year.

Dynamic in its approach to make this institution of higher learning a globally competitive leader, the University has achieved many national and global recognitions.

Centres of Excellence

Acknowledging excellence in teaching and research, the University Grants Commission (UGC) and the Department of Science and Technology (DST) have recognized a large number of Departments under various Programmes such as the Special Assistance Programme/Departmental Research Support (SAP/DRS), Centre for Advanced Study (CAS), Funds for Improvement of Science and Technology (FIST) and the Department of Special Assistance (DSA). The Departments covered under various UGC and DST Programmes are:

Special Assistance Programme/ Centre for Advanced Study (SAP/CAS)

Special Assistance Programme/ Departmental Research Support (SAP/DRS) Departments of Anthropology, Geography, Geology, Mathematics and the University Institute of Pharmaceutical Science (UIPS)

Departments of Biochemistry, Botany, Biotechnology, Economics, English and Cultural Studies, and the University Business School (UBS), SSB University Institute of Chemical Engineering and Technology (SSBUICET) and the University Institute of Engineering & Technology (UIET)

Department of Special Assistance Department of Statistics, Biophysics (DSA)

Funds for Improvement of Science Departments of Anthropology, Biophysics, Biotechnology, & **Technology** (**FIST**) Statistics, UIPS and Zoology

University with Potential for Excellence

The University has been recognized by the UGC as the "University with Potential for Excellence in Biomedical Sciences" with facilities for Stem Cell Research and Drug Development. During the 11th Five Year Plan (2007-2012), it was awarded the following two Centres of Excellence by the UGC under the Scheme of Centre with Potential for Excellence in a Particular Area (CPEPA):

- i. Centre of Excellence in "Application of Nano Materials, Nano Particles and Nano Composites", with a grant of Rs. 3.55 crore and
- ii. Centre of Excellence in "Cultural Fixation on Honor: A Gender Audit of Punjab and Haryana", with a grant of Rs. 1.85 crore.

RESEARCH INITIATIVES

The University is embarking on the larger goals of nation building through knowledge creation and research. Research base of the university has been strengthening our teaching process.

I. Research Collaboration:

The University is participating in various prestigious International High Energy Research Programmes at Fermilab (USA), KEK (Japan) and CERN (Switzerland). At present the University is involved in a big way in CMS and ALICE Experiments at CERN (European Organization for Nuclear Research) Switzerland and Neutrino Programme at Fermilab, USA. The CMS (Compact Muon Solenoid) project at Large Hadron Collider is for the discovery of Higgs boson and other new particles. Higgs boson which was announced on July 4, 2012 at CERN and, in 2013, Nobel Prize has been awarded to Briton Peter Higgs and Belgian Francois Englert for the "theoretical discovery" of the sub-atomic particle. Under these International Research programs, the University had earlier been involved in the Top Quark Discovery (1995) and CP-violation discovery (2001). The other prominent Universities & Research Institutions with which various Departments / Institutions have research collaborations are like —

a. International Collaboration:

The University has Collaboration with National Science Technology and Development Agency, Thailand; University of Missouri, USA and Universidade de Aveiro, Portugal; International Crops Research Institute for Semi-Arid Tropics (ICRISAT), Hyderabad; International Centre for Agricultural Research in Dry Areas (ICARDA), Morocco for a joint collaborative project funded by Consultative group on International Agricultural Research (CGIAR) consortium, funded by organisations such as UNDP and FAO, USA, UK, Germany; International Centre for Agricultural Research in Dry Areas (ICARDA), Morocco; World Vegetable Research Centre, Taiwan through its South Asia Centre at Hyderabad and Baylor Medical centre, Dallas, U.S.A.

b. National:

The University has various prestigious collaborations with number of national institutes like Indian Agricultural Research Institute, Delhi; GB Pant University of Agriculture and Technology, Pantnagar; Himalayan Forest Research Institute, Shimla; IIT, Roorkee; PGIMER, Chandigarh; Nuclear Science, Delhi; IMTECH; CSIO, Chandigarh; Institute of Nuclear Medicine and Allied Sciences (INMAS) New Delhi; Jamia Hamdard University, Delhi; Atomic Energy Regulatory Board of India, Mumbai; Central University, Hyderabad; Agriculture University, Palampur; Inter University Consortium (Kolkata & Bhubaneswar).

II. Prominent Research Fundings:

The University over a period is getting liberal grants for pursuing research from various national & international agencies. Recently, the Department of Science and Technology, Government of India has

selected the Panjab University as one among the 14 top Universities in India for further funding under the Promotion of University Research and Scientific Excellence (**DST-PURSE**) **programme**. Under this prestigious scheme, Panjab University will receive Rs. 34.8 crore for the development of research infrastructure, which could be utilized in the period from 2014 to 2018 out of which Rs. 6 crore has already been received during 2014. To participate in the **CMS project**, the Department of Science and Technology and the Department of Atomic Energy have provided Rs. 19 Crores for the 12th Five-Year Plan.

INTERNETAND COMMUNICATION FACILITIES

The Computer Centre of the University has established Gigabit technology to provide high speed connectivity to various Departments through the National Knowledge Network (NKN) and the National Mission of Education through Information and Communication Technology (MEICT) network. Almost all the Departments are connected through optical fibre. All hostels and the Academic Area of Sector 14 have been made Wi-Fi and the students can access free internet.

The University has made significant progress in office automation. The University Library is connected through the Inflibnet network with all Departments on the campus that avail the facility of online journals provided through the UGC Inflibnet.

The University has its own Website (www.puchd.ac.in) to host date-sheets, results, examination forms and online entrance and admission forms for the convenience of students/public.

OTHER FACILITATING CENTRES

Regional Sophisticated Instrumentation Centre, Energy Research Centre, Centre for the Study of Social Exclusion and Inclusive Policy, Centre for IAS & Other Competitive Examinations, Centre for Industry Institute Partnership Programme, Centre for Medical Physics, Centre for Study of Mid-West & Central Asia, Centre for the Study of Geopolitics, Centre for Swami Vivekananda Studies are the other facilitating centres providing services at the University.

PURADIO

The University has its own community radio station, Radio Jyotirgamaya 91.2, which is acting as a unifying agent amongst the university faculty, students and also the community. The radio programmes can be heard over a range of 10 kilometers.

HOSTELS

There are seventeen hostels, eight for boys and nine for girls, to accommodate nearly 6700 students. There also exists one working women's hostel with a capacity to accommodate seventy persons.

HEALTH

Bhai Ghanaiya Ji Institute of Health caters to the medical needs of about 40,000 employees and their dependents, students of all the departments, all boys and girls residing in hostels, daily wagers, contractual employees, mess and canteen workers, University conferences, seminars, Syndicate/Senate meetings, sports events and many other health related activities including medical examination of students and employees. A round-the-clock emergency service alongwith 24x7 ambulance is available. The Institute has a fully equipped modern clinical laboratory, latest computerized ECG machine, a fully computerized digital 500mA mammographic compatible CR unit and an X-Ray machine.

SPORTS

The University has playgrounds for all major sports, a gymnasium hall and a swimming pool of high standard for its sports activities. A 25 m shooting range has been completed this year. In 2015, two new sports infrastructures i.e. a blue field hockey Astroturf and an all-weather swimming pool will come up at the University campus. The University has been awarded the Maulana Abul Kalam Azad (MAKA) trophy fourteen times for excellence in games and sports at the All India Inter-University level.

OTHER IMPORTANT DEVELOPMENTS AND ACHIEVEMENTS OF YEAR 2014

- PU was ranked number one University in India in 2014-15 in various Times Higher Education Rankings, powered by Thomson Reuters.
- PU was ranked in the bracket 276-300 internationally in the Times Higher Education World University Rankings, 2014-2015 and 32nd rank in Asia in 2014.
- PU was adjudged as the Best Government University of the country for 2014 by the Associated Chambers of Commerce and Industry of India (ASSOCHAM).
- PU was given 39th rank by the Times Higher Education among BRICS Emerging Economies.
- PU has been allocated a sum of Rs. 34.80 Crores under the PURSE Grant Scheme- Phase II of the Department of Science & Technology (DST), New Delhi, for period 2014-18.
- Many new Academic Blocks and new buildings like Alumni House, PU Shooting Range, Basic Medicai Science Blocks I & II, Emerging Area Sciences Block I, II & III, Rajiv Gandhi College Bhawan, Sports Hostel for Girls have become operational.
- Semester system for under graduate classes in affiliated colleges started.
- Many Examination reforms implemented in the University, VPN extended to the affiliated colleges.
- Examination Grievance Monitoring System (EGMS) launched to redress grievances of students.
- PU signed an Agreement with Postal department, Government of India for depositing all kinds of fees w.e.f. January 1, 2015.

OTHER IMPORTANT DEVELOPMENTS AND ACHIEVEMENTS OF YEAR 2014

- The University signed a MoU with University of Western Sydney (UWS), Australia.
- PU and the University of Nottingham, UK have agreed to sign MoU in March 2015. The delegations of both sides visited each other.
- PU Facebook page got verified; leading career counselling web-portal' Career 360'
 gave top rank to PU Facebook page among the Public Universities of the country.
- PU alumnus Dr. Kiran Bedi (IPS Retd.) launched the official Twitter handle (@OfficialPU) of PU.
- Chemistry Auditorium was named as Prof. R C Paul Auditorium.
- Department of Evening Auditorium was renovated & rechristened as Principal P.L. AnandAuditorium.
- The University Grants Commission has approved the upgradation of the Department of Biophysics from Departmental Research Support-II(DRS-II) to Department of Special Assistance-I (DSA—I) programme.
- PU Campus Students Council started Science Festival.
- PU hosted CHEMCON 2014 (Indian Chemical Engineering Congress). Hon'ble Vice President of India and PU Chancellor Shri M. Hamid Ansari inaugurated the event.
- PU hosted International Conference on Nano Science and Technology (ICONSAT 2014). Bharat Ratna Prof. C.N.R. Rao inaugurated the ICONSAT 2014 at PU.
- The University won All India Inter University Titles in Boxing (Men), Rowing (Men) and Shooting Air Pistol (Men).

COLLOQUIA SERIES

Under the new initiative of P.U. Colloquia, 13 distinguished academicians, scientists and social scientists of national and international eminence delivered public lectures on various issues of public importance in year 2014.

- Speaker: Dr. V. G. Sekaran, Director, DRDO, Government of India Topic: "Aerospace Technologies and Applications: Present and Future".
- Speaker: Prof. Dinesh Singh, Vice Chancellor, University of Delhi Topic: "From the Indus Valley to Srinivasa Ramanujan: A History of Indian Mathematics".
- Speaker: Prof. Ronki Ram, Dean, Faculty of Arts, PU Topic: "Ideas of 'Freedom'
 in the Freedom Struggle of India".
- Speaker: Prof. Raghavendra Gadagkar, President, Indian National Science Academy Topic: "War and Peace: Conflict and Cooperation in an Insect Society".
- Speaker: Prof. Pulin B. Nayak, Professor of Economics at the Delhi Topic: Humanistic Economics: A Blueprint.
- Speaker: Prof. Vijaya Raghavan, Professor at McGill University, Quebec, Canada Topic: Innovation Towards Meeting Challenges of Food Security/Food Safety/ Environment Nexus.
- Speaker: Prof. Ashutosh Varshney, Sol Goldman Professor, Brown University, USA Topic: India's Democracy: Resilience and Inadequacies.
- Speaker: Prof. Sukhadeo Thorat, Chairman, ICSSR, New Delhi Topic: Socially inclusive growth: Theory and Indian Experience since 1990s.
- Speaker: Prof. Somdatta Sinha, JC Bose National Fellow, IISER, Mohali Topic: Life: Where All Sciences Meet.
- Speaker: Prof. Jitendra Mohan, Professor Emeritus of Psychology, PU Topic: Pursuit ofExceJlence: An Agenda for Life.
- Speaker: Dr. Arnab Bhattacharya, Tata Institute of Fundamental Research, Mumbai Topic: Seeking N-lightenment The Bright World of Nitride Semiconductors.
- Speaker: Prof. Nayanjot Lahiri, Infosys Prize Winner (2013), Delhi University. Topic: Ashoka in Ancient India.
- Speaker: Prof. T. Padmanabhan, Infosys Prize winner (2009), Pune University, Pune Topic: "Gravity and the Cosmos".

A. C. JOSHI LIBRARY

A.C. Joshi Library as the Panjab University Library is officially named after an illustrious former Vice-Chancellor Prof. A.C. Joshi, is one of the largest university libraries of the country Housed in a five storey centrally air-conditioned building in red stone, it has spacious reading halls and compact stack areas, with open access. With modular design, it is based on modern principles of architecture. The main reading halls of the Library, facing the Shivalik Hills, afford a panoramic view of the natural surroundings.

Endowed with manuscripts on the one hand and online Databases on the other; periodical holdings going back to the 19th century on the one hand and reference material in multimedia on the other; textual and bibliographical material of the pre-Independence period on the one hand and the online sources on the other, the Panjab University Library presents a blend of the old and the new under the same roof.

Facilities

The Library has a seating capacity for 650 readers. It is a fully computerized Library with an integrated system connected to the Campus network and possesses facilities like photocopying, fax, e-mail, Internet, On-line Public Access Catalogue (OPAC), CD-ROM databases and on-line books and journals. Besides the two main reading halls, there are separate areas for text books, thesis and rare books, newspapers, and current periodicals. There is an Outer Reading Hall for studying personal books in the Library that is open round the clock.

There is provision of 24 research carrels for faculty members engaged in serious research work and 100 lockers for research scholars

OPAC

Along with Card Catalogue, the Library has in-house database of books, journals, thesis and other reading materials. This database is accessible through Online Public Access Catalogue (OPAC) and Web-OPAC through Library website. (library.puchd.ac.in).

Digital Library

The Library has a digital library which serves as an access point to all the online academic resources. The Digital Library is equipped with computers of latest configuration with the facility of CD-writing and print out of journal articles. The Digital Library is augmenting the research activities of the research scholars and teachers. Besides this, the Library has its own Reprographic Section.

Collection

The Library houses nearly 7.5 lakh volumes, which include books, bound volumes of journals, thesis/dissertations, rare books, reports, government documents, back files of newspapers and a prized collection of 1492 manuscripts.

The Library is subscribing to 575 current periodicals, a number of which have on-line access along with their print versions. The Library also has access to about 7500 on-line journals and 10 bibliographical databases from 26 publishers & aggregators in different disciplines through UGC's INFONET programme. These on-line journals can be accessed through Campus network. Many on-line journals and miscellaneous reference sources in the public domain are accessible through the Library Website-library.puchd.ac.in. The Library subscribes to a number of e-resources including Science Direct, Scopus, West Law, IEEE, JoVE, J-Gate, Ebsco, Proquest, Dissertation & Thesis Abstracts, Times of India online, India-stat, Districts of India etc. with links on the website.

What is where

Office/Division/Section/Cell	Location	Incharge/Contact Person	Telephone(EPABX)
University Librarian	II Floor	Dr. Raj Kumar	4551, 2548159
Deputy Librarian (Readers Services/Collection Development)	III Floor	Dr. (Mrs.) Rashmi Yadav	4552
Deputy Librarian (Admn./Periodicals)	IV Floor	Ms. Navjeet Kaur	4554
Deputy Librarian(Spl. Coll./ TBS/Thesis etc.)	Gr. Floor	Dr. Jivesh Bansal	4553
Periodicals	III Floor	Mr Neeraj Kumar Singh	4559
Reference Section	I Floor	Mrs. Neeru Bhatia	4561
Circulation Section	I Floor	Mrs. Arun Prabha	4558
Technical Section	I Floor	Ms. Mona Pall	4564
Acquisition Section	III Floor	Ms. Sunaina Khanna	4556
Special Collection/Archival Section	Gr Floor	Mr. Mritunjay Kumar	4579
Text-Book Section/ Thesis Section	Gr. Floor	Mrs. Leena Khullar	4579
Science Collection/ Transfer Cell	III Floor	Mrs. Indu Dhawan	4562
Computer Room	II Floor	Mr. Vinod Garg	4578
Binding	Gr. Floor	Mr. Raghubir Singh	4557
Office Administration	IV Floor	Mrs. Poonam Chopra	4555

Timings

The Library is open from 8.00 a.m. to 10.00 p.m. on all days of the week throughout the year, barring national holidays. However, the Outer Reading Hall is open all the 24 hours. Books are issued and returned from 9.00 a.m. to 4.30 p.m., Monday to Friday. However, members can avail issue/return facility after normal working hours through RFID Self-check and Book Drop System.

Membership

The membership of the Library is open to all bonafide students of the University teaching departments, all teaching and non-teaching staff of the University, fellows of the University, teachers of colleges affiliated to the Panjab University, eminent persons as Special Members, and institutional members under the Industry-Institute Partnership Programme. The facility of online membership has been introduced from this session.

Reader Services

Personalised reference service is the hall mark of the Library. Library Orientation Programmes are conducted in the beginning of each academic session for new entrants. A reader can approach any staff

member for assistance, though Reference Desks are located in each Reading Hall. Newly processed books are brought to the notice of readers through weekly displays near the entrance of the Library.

The Library also arranges books on inter-library loan to and from other libraries on specific demand. For the purpose of resource sharing, the Library is a member of library networks at the national level like Developing Library Network (DELNET) and Information & Library Network (INFLIBNET) programme sponsored by UGC. The Library provides computer access facility for the visually impaired students, through JAWS & Zoomex softwares.

Wi-Fi System

Library is Wi-Fi enabled to access online journals and databases on the laptop.

Digital Signage System

The A.C. Joshi library has Digital Signage System to keep the readers aware of addition of recent titles in the library, services and facilities available to readers, information regarding examinations and other lectures and events to be held in the University from time to time & general information.

JCCC

The Panjab University Library is one of the 22 libraries designated by INFLIBNET for providing inter-library loan and document delivery services from the comprehensive collection of subscribed journals under its JCCC@UGC-INFONET programme.

RFID Technology.

The Library is equipped with the latest RFID Technology alongwith integrated Library Management Software to facilitate efficient issue/return of books including self issue/return, better stacks management, inventory control and an improved security system for books in the Library. There is a Drop Box facility at the entrance of the Library to facilitate round the clock return of books. SMS alert for the users account has been introduced.

Digitization

The Library is in the process of digitizing its Ph.D. thesis and manuscript collection.

Inter-Library Loan and Document Delivery Services

Library is member of DELNET (Developing Library Network) which enables it to utilize the collections and services offered by DELNET as well as its member libraries spread across the country and abroad. If the book or article from a journal required by a researcher is not available in the Library, ILL requests can be registered with the Reference Section in the A.C. Joshi Library and the same is procured on Inter-library loan and is supplied to the user.

OTHER FACILITIES

Computer Centre

The Computer culture at Panjab University dates back to 1966. By now an independent department exists with facilities of super-computing, well-equipped Computer Lab., internet access and e-mail. Each university department has access to the central computing, with internet and e-mail facilities, which are being brought to the desktops. Panjab University is one of the six centres identified by the Department of Sciences and Technology, Government of India to have super-computing facilities.

Sophisticated Instrumentation Centre/UCIM

One of the most modern instrumentation centres in the country, this setup houses Regional Sophisticated Centre, University Science Instrumentation Centre, and Central Instrumentation Laboratory.

The instruments in the Centre are for analytical, spectroscopic and structural studies. The facilities of the Centre are available to the researchers in academic institutions and the industry. These instruments facilitate quality control. Besides meeting the needs of individual scholars, the Centre provides consultancy services to nearly 300 organizations to promote interaction between Industry and Research Institutions.

Scholarships and Financial Assistance

Financial support is available to deserving and needy students on the Campus. A large number of scholarships of varying amounts, under the various schemes of Government of India and the state governments, and those instituted by private agencies and trusts are awarded every year. In addition, fee concessions, financial assistance, loans and other forms of support are also provided to the deserving and needy students by the University.

Foreign Students

A large number of foreign students from Asian and African countries have been studying at different levels at Panjab University. During 2013-2014 their number was nearly 391. Additional seats have been created for Non-Resident Indians in several disciplines. The Dean International Students looks after the welfare of the foreign students and also maintains liaison with the university authorities and outside agencies.

Counselling and Career Development

The students get counselling for further specialized training, admission tests and fellowships abroad, job opportunities and placement prospects. In some cases, the corporate sector and placement agencies send their selectors to the university campus for directly recruiting the meritorious students during the final year of professional courses. Counselling for personal problems, facilitating physical and emotional adjustment on the campus, is also available. Sometimes special workshops are organized to help students to learn more about themselves, their aptitude and abilities, and to enable them to overcome their limitations. Counselling and relevant information is provided by the Employment Information and Guidance Bureau and the University Information and Advisory Bureau.

Centre for IAS & Other Competitive Examinations

The Coaching for IAS and Other Competitive examinations admits students through an entrance test followed by interview. In the course of the coaching, students get exposure to specialized expertise available on the Campus. The UGC-NET examination is held in June/December every year and the Centre provides one month coaching for the examination. The Centre also provides coaching for PCS Judicial examination. A teacher co-ordinator and an honorary director look after the Coaching Centre.

Extension and General Awareness Programmes

The University reaches out to the wider public also through its Centres for Computer Science, Energy Research, Population Research and Life Long Learning & Extension. At the regional level it looks after total literacy programmes and publishes teaching-learning packages and training materials. The UNESCO Centre organizes programmes promoting international understanding, global peace, human rights, general health, and freedom from drug abuse. Through its inter-disciplinary programmes, the U.G.C. Academic Staff College offers Orientation and Refresher Courses for the College and University teachers. Some of these courses focus on vital issues like environment and gender relations. The office of the Dean of Alumni Relations maintains a link with the old graduates of Panjab University and provides a forum to them for exchange of ideas on academic, cultural and social issues of the day. The P.U. Extension Library at Ludhiana meets the needs of the students, teachers and the general public in and around the city.

xxii

Publication Bureau

The University publishes text books, general books and works based on research. Established in 1948, its Publication Bureau has brought out over a hundred scholarly and general works and over 200 text books. Several of these have run into multiple editions and reprints. The Bureau holds periodic exhibitions of its publications. The University also has a modern printing press of its own.

Dean College Development Council

The developmental aspects of colleges affiliated to the university, such as the UGC grants, vocationalization, teachers' training and affiliation for new courses are taken care of by the Dean, College Development Council.

Department of Youth Welfare

The Department of Youth Welfare is an important part of the university, working for the overall development of the students. To channelize creative energy and enthusiasm of the young students, to provide them an atmosphere of creativity and group participation for their latent potentialities and for nurturing the young minds and for their balanced growth and development, the department organizes a number of activities every year like Youth Festivals, Heritage Festivals, Youth Leadership Training Camps, Hiking-Trekking Camps, Cycle Tours, Mountaineering, Adventure Courses, Rock Climbing & Allied Sports etc. The students who brings the laurels to the university during the various youth festivals in the field of theatre, music, dance, fine arts, literary and other youth activities are awarded University Roll of Honors and University Colors. A literary and cultural annual magazine "Jawan Tarang" is publishing by the department to provide ample opportunity to the young students to express their emotions, opinion, dreams and aspirations. The department also runs students' holiday homes at Chandigarh and Dalhousie for recreational activities of the students during the holidays.

Public Relations Department

An important link with the public, government agencies, and the media, this Department provides the channel of communication also within the Campus-between the University authorities, the Teaching Departments and the students. The P.U. News, a quarterly of events on the Campus and the affiliated colleges, is brought out by this Department. The Director, Public Relations also assists in the media-coverage of seminars and special lectures and gives formal and informal counselling to students and general public.

Grievance Cell

Grievance Cell is constituted for a period of two years consisting of at least six members for redressal of complaints of sexual harassment of women employees/female students. The cell is headed by a woman professor as its Chairperson and has 50% of its members as women employees. Its members include a woman counsellor and a person with legal background.

Grievances-SC/ST

Committee has been constituted to exposive the work of scholarships/stipends freeship to all compound its the SC/ST students under various schemes.

Counselling Centre

To cater to the psychological needs of University students (on and off), a counselling centre has been created in the Department of Psychology.

Administrative office

The massive university secretariat housed in the five-storey Administrative Office has three well marked branches looking after General Administration, Examinations and Finance. In addition to the matters concerning the Faculty and students on the Campus, this office deals with over a hundred affiliated colleges and conducts various examinations.

CAMPUS OFFICES AND ACTIVITIES :

DEAN OF UNIVERSITY INSTRUCTION

Professor A.K. Bhandari, Dean of University Instructions

Under the overall direction of the Vice-Chancellor, the office of the DUI is the nerve center for all matters concerning 78 teaching departments & 4 chairs on the campus and 4 Regional Centre at Muktsar, Hoshiarpur, Ludhiana & Kauni.

Duties and functions of the Dean of University Instruction are prescribed in Panjab University Calendar Volume-I, 2007, CHAPTER IV(A)(I), pages 105-106.

DEAN RESEARCH

Professor L.K. Bansal

The office of Dean Research is a nucleus for promoting high quality research activities in the University and to coordinate with various academic and funding bodies at national as well as international levels. Through its Research Promotion Cell, it supports administration of research initiatives across disciplines and departments.

DEAN STUDENT WELFARE

Prof. Navdeep Goyal DSW (Men)
Prof. (Mrs.) Nandita Singh DSW (Women)

The Dean, Student Welfare (Men) and the Dean Student Welfare (Women) look after the functioning of the University hostels, conduct of election to the student bodies, planning and organizing of cultural, extra-curricular activities, disburse cultural scholarships and financial assistance to campus students.

The Office of the DSW is located in the Student Centre. It has the following constituents to promote the general welfare of the Campus students.

Panjab University Campus Students' Council:

Panjab University Campus Students' Council is elected to promote healthy corporate life, ensure maintenance of proper academic atmosphere and orderliness, help in allocation of Amalgamated Fund for different authorized purposes and activities connected with student welfare and to assist in organizing various cultural and sports functions on the Campus.

xxiv

Campus Reporter:

This is an annual multilingual publication for circulation amongst the students and the faculty on the Campus. It aims at providing a forum for expression to the students and is published with their active cooperation. The students are promoted to develop their literary skills.

Campus Representation in Cultural & Literary Competitions:

The Campus teams are selected, trained to participate in inter-College and inter-University Cultural and Literary competitions. The performance of these teams has been outstanding and they have been annexing trophies and overall best awards for the last many years. Also organize Inter-college, Campus/zonal competitions, hiking and trekking expeditions, rock climbing, mountaineering and youth leadership training camps

Educational Tours:

Subsidized educational tours are undertaken by students under different educational programmes.

Students Scholarships:

The Office of the DSW is providing the following subsidies/financial assistance/scholarships to the Campus students as per rules/terms & conditions laid-down by Panjab University:-

- 1. Need Based Assistance, Need-cum-Merit and Scholarships for Handicap Students: These scholarships are paid for nine months a year to the students recommended by the Chairpersons as per conditions laid-down for the award out of "Students Scholarship Fund".
- Sports Scholarships: This scholarship is awarded on the basis of the grading done by the Sports Department based on the performance of the Campus students in various sports activities. This scholarship is paid for nine months a year out of "Students Scholarship Fund".
- 3. Extra-mural Activities Scholarship: This scholarship is paid out of the "Amalgamated Fund". The performance of the Campus students in various Extra-mural activities like debates, seminars, one-act play etc. is the deciding factor for award of the scholarship. This scholarship is a fixed amount to be decided by the Vice-Chancellor on the recommendations of the Committee.
- 4. Financial Assistance: Financial assistance is paid out of "Poor Students Welfare Fund" to the deserving P.U. Hostel residents.
- 5. Food Subsidy: Food subsidy is also paid to the needy hostel residents. The recipients of food subsidy will do some duty/work in the hostel as may be assigned by the Warden.

Student Centre:

Student Centre is housed in an attractive cylindrical building almost at the Centre of the University Campus. It has an indoor games section on the first floor, Placement Cell for the benefit of the Campus Students on the 2nd floor and houses a modern South India Cafeteria. The shops adjoining Student Centre are mainly run for the convenience of Campus students. An ATM facility has also been provided at the Student Centre.

Hostels:

There are seventeen multi-storey hostels on the Campus. Eight of these are for boys and nine for girls. There is one Working Women Hostel which is equipped with all modern facilities. **Hostel seats are limited and are provided purely on merit basis to the Campus students. Number of seats available is displayed on the University web site well before the start of admission.** A Sports Hostel is also there for visiting sports teams. One more hostel for girls particularly Research Scholar and a Reading Hall for girls between Girls Hostel No. 4 & 5 is proposed to be constructed. An International Hostel is likely to be completed to accommodate international faculty/students from the session 2015-16.

The residents are required to observe the rules printed in the Handbook of Rules for Residents of the Panjab University Hostels.

DEAN INTERNATIONAL STUDENTS

Professor Ramanjit Kaur Johal

Dean of International Students

The Office of the Dean of International Students is located in the Students Centre (Ground Floor), Panjab University on the University Campus, Sector 14. The Dean of International Students looks after the welfare of the international students and also maintains liaison with the universities authorities and outside agencies. The Dean of International Students lays down guidelines for admission of International students to all institutions affiliated to the Panjab University and maintains record particulars of each student.

The Dean of International Students maintains close liaison with the Indian Council for Cultural Relations (ICCR) in regard to their Programs for the International Students. He also maintains liaison with Dean of University Instruction, Dean Student Welfare, Dean Alumni Relations as well as Principals of Affiliated Colleges in Chandigarh with regard to the welfare of International students and maintaining links with International Alumni.

The office of the Dean of International Students facilitates the international student body in organizing their cultural functions/sports etc. The office organise various activities such as educational trips, orientation-cum-cultural exposure programme, English language & soft skills workshops, sports, cultural and literary extra-curricular activities and the end of academic session annual function

The students wishing to join any of the University Teaching Departments/Colleges affiliated to the Panjab University for the first time are required to obtain an eligibility certificate. *This certificate is issued by the Deputy Registrar (General) Panjab University, Chandigarh*.

International students can approach this office for advice and assistance in finding suitable hostel or residential accommodation at Chandigarh.

The students requiring expenditure certificate or assistance with their remittances are advised to contact the office of the Dean of International students.

International students admitted to various Panjab University Teaching Departments/ Local Affiliated Colleges are required to pay 'Foreign Students Welfare Fee' @ Rs. 575/- per student per year (both new and continuing).

xxvi

A large number of International students have been persuing undergraduate and graduate courses in Panjab University. During **2014-2015** academic session their number is **419** (**146** students in Panjab University & **273** in local affiliated colleges). Ten percent seats over and above the total number of regular seats in each course are reserved for Foreign Nationals/NRI candidates. Further, additional seats may also be created, if needed, for ICCR scholars on Government of India Scholarships.

Note:

- 1. For further information, please visit webpage http://webadmin.puchd.ac.in/admin.php. You may also e-mail the office at dis@pu.ac.in
 - 2. The office can also be contacted on the following telephone numbers:

0172-2541873 & 2534574

Guidelines for Foreign Students seeking admission to Ph.D.

- 1. *Eligibility Criteria for Admission:* A candidate seeking admission to the Programme for Degree of Doctor of Philosophy (Ph.D) must have obtained Masters Degree or a degree recognized by the Panjab University as equivalent to its masters degree in the subject in which the candidate wishes to pursue a course of research, or in a subject allied thereto.
- 2. Admission to Ph.D. Programme: The candidate shall apply for admission to Ph.D. programme on a prescribed form, which may be downloaded/filled online from the Panjab University website http://puchd.ac.in The application for admission shall be submitted to the Office of the Dean International Students, Panjab University. In case of documents/testimonials in language other than English, the same must be translated into English and attested copies of the same need to be attached with the application. The application must be accompanied by research proposal of minimum one thousand words clearly specifying their major area and sub-areas of the research topic on which cnaidates plan to pursue his/her resaearch. The candidates are advised to consult facility members and/or to check specialization of faculty members of the Department/Centre where they plan to pursue their Ph.D.
- 3. Foreign students shall be exempted from the entrance tesst for the admission to Ph.D. The application of foreign nationals/NRIs shall be accepted on the basis of their synopsls submitted with the application form. If the synopsis is not found suitable by the Department/Centre concerned, the application shall be rejected.
- 4. In lieu of the entrance test, it would be mandatory for all foreign students from non-English speaking countries to pass English Proficiency Course being conducted by the Department of English & Cultural Studies at Panjab University, Chandigarh. Their enrolment to Ph.D. would be subject to satisfactorily completion of Proficiency course.
- 5. *Fees*: A Fee of US \$ 1200 per annum shall be charged from foreign national who belong to developing contries. US \$ 2500 per annum shall be charged those scholar from developed countries.
- 6. *Visa*: Candidates selected for Ph.D. admission shall be issued provisional admission letters, with a copy to the embassy concerned, to facilitate their visa process. The enrolment would be finally based only on production of valid Research Visa.
- 7. *Course Work*: All foreign students admitted to the Ph.D. Programme shall have to complete the course work offered by the concerned Faculty/Department/Centre satisfactorily as per Panjab University rules. They will have to join the course work in the semester that follows the completion of their admission formalities.

xxvii

8. Other rules and regulations of Panjab University will apply to foreign students as well.

9. Admission Schedule:

Receipt of online applications : 1st January to 31st March
Processing of applications : 1st April to 31st April

Issue of the offer letter by the office of DIS, PU : Up to 31st May

Issue of the letter of Admission : On reporting to the DIS, PU and on the

production of original and valid

documents and research visa.

Guidelines for Foreign Nationals/NRI Students seeking admission to Post Graduate/Undergraduate Courses

Following are the common Rules of the Panjab University for Foreign Nationals/NRI candidates:

- Candidates seeking admission under the Foreign Nationals/NRI Students category are required to submit their academic certificates as a proof of passing the qualifying examination for each course to which admission is to be sought. The minimum qualification for them would be same as per Indian Students.
- 2. 10 percent seats over and above the total number of regular seats in each course are reserved for the Foreign Nationals/NRI candidates.
- 3. Foreign Nationals/NRI candidates seeking admission to the concerned course are required to compete amongst themselves for the seats reserved for them by appearing in the time of entrance test (wherever applicable) if they are in India. However those living abroad at the time of entrance test will be exempted from the entrance test.
- 4. Foreign Nationals/NRI candidates shall have to comply with any other requirements prescribed by the Government of India and Panjab University from time to time.
- 5. The candidates seeking admission to B.P.Ed. and M.P.Ed. (Physical Education) will be required to undergo mandatory Physical Efficiency Test. The scores of Physical Efficiency Test will be counted for determining merit.
- 6. Foreign Nationals/NRI candidates shall provide the academic certificate of passing the qualifying or equivalent examination as prescribed for each course to which admission is to be sought.
- 7. **Fee:** (A) Tuition Fee structure for Foreign Nationals/PIO/NRI candidates admitted against the seats created for them in teaching Departments will be as per as Fee structure prescribed by the Panjab University for Foreign Nationals/PIO/NRI candidates. (B) Besides tuition fee, all Foreign Nationals/PIO/NRI candidates are required to pay one time registration fee as prescribed by the Panjab University.
- 8. **Visa:** Candidates provisionally selected for Post Graduate/Undergraduate admission shall be issued provisional admission letters to facilitie their visa process. The final admission would be based only on production of passport and student Visa.
- 9. Other rules and regulations of Panjab University will apply to foreign students as well.

xxviii

10. Admission Schedule: as per Panjab University admission schedule.

Only the following categories or classes of persons will be eligible for admission against the NRI quota and all admissions must be made accordingly:—

- (1) Candidates whose parents/spouses are of Indian origin but are settled abroad and the children have obtained legel resident status of the country, like Green card and/or are under Immigration Visa and will pay fee from NRI accounts in foreign currency.
- (2) Candidates who are the children/wards/spouses of non-resident Indians, i.e. those who are settled overseas for purposes of employment, etc.
- (3) The word "Children" includes sons/daughters and grand-sons/grand-daughters, and the word "Ward" may include spouse, etc.
- (4) Foreign nationals/NRI candidates who did not appear in the entrance test of courses where these are held but were in the country (India) at the time of test; however, these courses have vacant seats under Foreign National/NRI category.
- (5) The candidates, failing under category 1, 2 and 3 above shall be considered eligible for admission against Foreign Nationals/NRI quota.
- (6) Admssion shall be granted to those Foreign Nationals/NRI (Category-4 above) candidates who may not have appeared in the entrance test, on the basis of inter-se merit in the course against available seats.

Explanation: The aforesaid condition of residence for a minimum period of three years in a country other than India means actual, physical residence on a regular basis. Notional, deemed or constructive residence of any kind shall not be considered for this purpose. Accordingly, possession of a Green Card will ipso facto not confer eligibility or entitlement for admission.

11. Additional seats for Foreign Nationals/NRI candidates.

- 1. 10% seats over and above the total number of regular seats in each course resreved for the Foreign Nationals/NRI candidates. The decision of the Syndicate/Senate where the seats have already been granted more than the 10% seats will also prevail.
- Candidates seeking admission under the Foreign Nationals/NRI Students category are
 required to submit their academic certificates as a proof of passing the qualifying examination
 for each course to which admission is to be sought. The minimum qualification for them
 would be same as per Indian students.
- 3. Foreign Nationals/NRI candidates seeking admission to the concerned course are required to compete amongst themselves for the seats for them by appearing in the Entrance Test (wherever applicable) if they are in India. However those living abroad at the time of entrance test will be exempted from the entrance test.
- 4. Foreign Nationals/NRI candidates shall have to comply with any other requirements prescribed by the Government of India and Panjab University from time to time.
- 5. The candidates seeking admission to B.P.Ed. (Physical Education) will be required to undergo mandotary Physical Efficiency Test. The scores of Physical Efficiency Test will be counted for determing merit.

6. Foreign Nationals/NRI candidates shall provide the academic certificate of passing the qualifying of equivalent examination as prescribed for each course to which admission is to be sought.

Further:

Seats in this category shall not be allowed to be converted into open category. Applicants who
fail to get admission in the general category shall be eligible to compete for the seat in the NRI
category provided the candidate give in writing his option for NRI category during the counselling
for general category self, subject to fulfillment of other requirements/rules for admission in this
category. The admission will be made in the NRI category on the basis of combined (i.e. including
those who applied earlier and those who gives the option at the time of general counselling) merit
list of this category.

A candidate admitted in NRI category may change his admission to vacant seat in general/reserved category provided:-

The candidate falls within the merit of admitted candidates in general /reserved category.

DIRECTORATE OF SPORTS

The faculty members of this Directorate are :-

Dr. Parminder Singh : University Director of Physical Education
 Dr. Dolly : Deputy Director of Physical Education
 Dr. Rakesh Malik : Asstt. Director of Physical Education

The Directorate of Sports, Panjab University was set up in the year 1948. There are 200 men, women, co-educational & Educational College affiliated to the University. Panjab University Sports Committee has been formed to guide, frame policy and co-ordinate the sports activities. In order to encourage sports activities of the rural and small colleges, the Directorate has divided the affiliated colleges into 'A', 'B' and 'C' Divisions, according to the strength of students so that the balance be maintained between rural and urban colleges. Directorate of Sports functions under the overall control and supervision of University Director of Physical Education.

The Directorate of Sports is located in the Panjab University **Jawahar Lal Nehru Complex Building (Gymnasium Hall).** This complex has a magnificent air conditioned gymnasium hall for in-door games with international standard facilities and equipment for badminton, table-tennis, kabaddi(NS), weight lifting, judo, wrestling & taekwondo. A separate fitness centre for men and women and a well equipped physiotherapy laboratory has also been established in the gymnasium hall. A swimming pool of international dimension is also available in the university campus which is used for all the swimming competitions held in this city. Construction of an all weather Swimming Pool is also in progress.

Directorate of Sports has its own 2 sports hostels for men & women to accommodate the sports persons who come to participate in the inter-college and inter-university competitions. These hostels have a three storey building to accommodate about 200 men and 300 women players with eight official rooms.

Directorate of Sports has its own 10 M. Indoor Shooting Range of International standard has also been completed and this Directorate has also conducted All India Inter University Shooting Championship in the month of February, 2014 in the newly constructed Shooting Range very successfully.

Construction work of Hockey Astro Turf ground, Cricket ground is also going on and the same will be completed very soon.

AIM: Excellence in Sports

The main objective of the Directorate of Sports is to foster sportsman spirit inculcating sense of discipline, co-operation, social harmony, integrity and fitness among the players. Directorate of Sports feels concerned about the health and fitness of Panjab University employees also and organizes a physical fitness festival for them every year. Employees participate in games like football, volleyball, table-tennis, badminton, cricket, tug of war and athletics. The participation of the University employees is always encouraging. It has proved to be a very useful scheme for the university employees.

The latest and modern equipments for all the games are available for the use of the University players. The Directorate of Sports organized about 111 Inter College and two Inter University competitions in various games this year. The Directorate of sports fielded 75 teams both for men and women in Inter University competitions and arranged coaching camps in these games under the supervision of expert coaches.

Outstanding sports persons are given financial concessions and other incentives. Merit scholarships are also awarded to such persons. Players of all the teams representing P.U. Campus in the inter-college competitions are given uniforms (free of cost) & refreshments during coaching camp to encourage more participation in the sports competitions.

5% seats are reserved for sportspersons in the teaching departments. Students admitted under this category are required to attend the grounds regularly, failing which their admission is liable to be cancelled from the department. It has been done to encourage more participation among the campus students.

Infrastructural and other Facilities in the Directorate of Sports

Directorate of Sports functions under the overall supervision of University Director of Physical Education. The Directorate has the following spacious and lush green playgrounds within the University Campus:-

- 1. 400 meters grassy athletic track (8 lanes)
- 2. Two Basketball cemented courts of International standard (with flood lights)
- 3. Four Volleyball Courts
- 4. One Hockey ground
- 5. Two Football grounds
- 6. Two Handball Courts
- 7. Two Kho-Kho Courts
- 8. Two Kabaddi Courts

- 9. Three Softball grounds
- 10. Two Cricket grounds
- 11. One Netball ground
- 12. One Korfball ground
- 13. i) Two Synthetic Lawn Tennis Courts
 - ii) Eight Grassy Lawn Tennis Courts
 - iii) One Cinder Lawn Tennis Court
- 14. Swimming Pool
- 15. 10 M. Shooting Range (Centrally A.C.)

The outstanding sports persons who bring honour to the University are given incentives and cash awards.

Directorate of Sports always helps the Chandigarh Administration, U.T. Sports department and other sports agencies in the conduct of national and international level competitions in various games.

The main objective of the Directorate of Sports is to foster sportsmen spirit, discipline, cooperation, honesty, integrity and fitness among the players.

INTER UNIVERSITY TOURNAMENTS

It is a matter of great pleasure that Panjab University Sports teams have given excellent performances in the Inter University Championships for the session 2014-15. This year Panjab University won 1^{st} , 2^{nd} , 3^{rd} and 4^{th} positions in the following games.

MEN TEAMS

POSITIONS SECURED IN ALL INDIA INTER UNIVERSITY TOURNAMENTS 2014-15

Sr. No.	Team	Performance
1.	Softball	Runners-up
2.	Swimming	Runners-up (Five Gold Medal & Three Bronze Medals)
3.	Baseball	Third Position
4.	Hockey	Third Position
5.	Shooting	Overall Third Position
	(i) Air Rifle	Runners-up (One Gold one Bronze Medal (Indv.)
	(ii) Air Pistal	One Bronze Medal (Indv.)
	(iii) Clay Pigeon Skeet	One Silver Medal (Team) & One Silver Medal (Indv.)
	(iv) Clay Pigeon Trap	One Bronze Medal (Team) & One Silver Medal (Indv.)
	(v) Clay Pigeon Double Trap	One Bronze Medal (Team)
6.	Handball	Third Position
7.	Volleyball	Third Position
8.	Kabaddi	Third Position
9.	Yoga	Third Position
10.	Fancing Foil Team	One Silver Medal (Team) & One Silver Medal (Indv.)
11.	Kayaking	One Silver (Indv.) Medal, Two Bronze Medals & One 4th Position
12.	Rowing	Two Silver Medals
13.	Wrestling	One Gold & One Broze Medal
14.	Boxing	One Gold & Two Broze Medals
15.	Athletics	One Silver & One Broze Medal
16.	Archery	One Silver (Mix) Team & One Broze Medal (Indv.)
17.	Best Physic	One Silver Medal
18.	Power Lifting	One Silver Medal
19.	Artistic Gymnastic	One Individual Silver Medal
20.	Judo	Fourth Position, One Silver & Two Bronze Medals
21.	Cross Country	Fourth Position
22.	Badminton	Fourth Position
23.	Cycling	One Individual Forth

POSITIONS SECURED IN NORTH ZONE INTER UNIVERSITY TOURNAMENTS 2014-15

Sr. No.	Team North Zone	Performance
1.	Football	Winner
2.	Basketball	Winner
3.	Badminton	Runners-up

xxxii

4.	Kabaddi (NS)	Runner up
5.	Table Tennis	Runner up
6.	Volleyball	Runner up
7.	Kho-Kho	Runner up
8.	Chess	Runner up
9.	Handball	Third Position
10.	Hockey	Third Position

WOMENTEAMS

POSITIONS SECURED IN ALL INDIA INTER UNIVERSITY TOURNAMENTS 2014-15

Softball Winner
 Handball Runner
 Squash Third Position
 Shooting Third Position

(i) Air Rifle One Gold Medal (Team) & One Bronze (Indv.)
 (ii) Air Pistal One Silver Medal (Team) & One Silver (Indv.)

5. **Fencing**

(i) Fole One Bronze Medal (Team) & One Bronze Medal (Indv.)

(ii) Sabre One Bronze Medal (Team)
 (iii) Epee One Bronze Medal (Indv.)
 6. Boxing Two Silver & One Bronze Medal
 7. Athletics One Silver & One Bronze Medal

Archery One Silver (Mix Team) & One Silver Medal
 Judo Fourth Position (Three Bronze Medal)
 Yachting Fourth Position (Three Bronze Medal)

Taekwondo
 Rowing
 Baseball
 Weight lifting - 59 kg.
 One Bronze Medal
 Fourth Position
 4th Position

Swimming 4th Position & 03 Fourth Position

POSITIONS SECURED IN NORTH ZONE INTER UNIVERSITY TOURNAMENTS 2014-15

Sr. Team Performance No.

Table-Tennis
 Handball
 Kabaddi
 Football
 Runner-up
 Third
 Fourth

TENTATIVE SCHEDULE OF CAMPUS SPORTS ACTIVITIES 2015-16

July 2015	Admissions of sports quota students	15th to 18th July, 2015
August 2015	Physical Fitness Activity of Sports quota students	01.08.2015 onwards to as per the University Academic Calendar
	Inter Deptt. and Inter Hostel Badminton	19.08.2015 to 20.08.2015
	Inter Deptt. and Inter Hostel Table-Tennis	19.08.2015 to 20.08.2015
	Inter Deptt. and Inter Hostel Swimming	22.08.2015
	Inter College Competition	According to PUSC Calendar
Sept. 2015	Inter College Competition	According to PUSC Calendar
Nov. 2015	Inter College Competition	According to PUSC Calendar
Dec. 2015	Inter College Competition	According to PUSC Calendar
Jan. 2016	Inter Hostel Volloeyball	13.01.2016 to 14.01.2016
	Inter Hostel Football	15.01.2016 to 16.01.2016
	Inter Hostel Cricket	19.01.2016 to 23.01.2016
	Inter Hostel Hockey	27.01.2016 to 28.01.2016
	Inter Hostel Tug of War	28.01.2016
Feb. 2016	Inter Hostel Basketball	01.02.2016 to 02.02.2016
	Inter College Competition	According to PUSC Calendar
	Inter Deptt. Cricket	03.02.2016 to 12.02.2016
March, 2016	Annual Athletic Campus Meet	2 nd week of March, 2016
	Inter College Competition	According to PUSC Calendar
	Annual Sports Prize Distribution Function	3 rd week of March, 2016.

GUIDELINES FOR SPECIAL INCENTIVES

Special Incentives for the outstanding sports persons who are studying in P.U. Campus, Chandigarh Institutes of P.U. Regional Centres.

Aim:- To motivate the outstanding P.U.Campus, sports persons to improve their sports performance.

Conditions:-

- a) Special incentives scheme for the outstanding campus sports persons during their study in campus, brought laurel to the Panjab University by their outstanding sports performance in those games which are recognized by IOA (Indian Olympic Association) and that games are considered for the calculations of marks awarded to each university for those purpose of awarding MAKA Trophy.
- b) Special incentives scheme subject to the submission of affidavit by the sports persons that he/she will represent the Panjab University team/State team in the Inter-University competition/National Championships/National Games in the games for which special incentivies is claimed.
- c) The Special incentive schemes will be applicable to only those Sportspersons whose performance falls under the current academic session subject to submission of affidavit that he/she will represent the Panjab University team/ State team in Inter University competition/ National Championships/ National Games in the game for which special incentives scheme was claimed.
- d) The special incentive will be awarded only after the submission of concerned Sports Certificate/s with an affidavit of their performance and the accreditation of the concerned certificate and issuing authority by international Olympics Comittee/Indian Olympic Association.
- e) The period of achievements will be counted from 1st July to 30th June every year.
- f) The incentives will be given to only those applicants who will submit the attested copy of their achievement certificate/s in the office of the Directorate of Sports, Panjab University , Chandigarh before 30th June every year.

Scheme No. (I) Inernational Level Achievement

A person getting any of the first three positions or represented India in the Olympic Games/World Cups/ World Championship/Common Wealth Games/ International Athletic Permit Meet/ Asian Games are eligible for the incentivies mentioned in incentives scheme(I) given below:-

Incentivies Scheme (I):-

- 1. Free education (exemption from tution fee and all other fee/charges except examination fees).
- 2. Free hostel and special seats should be reserved in hostels for above mentioned category of sports persons (No hostel fee and all other charges except mess and canteen charges).
- 3. Free Swimming Pool and Gym facility

Scheme No. (II) International Level Achievement

A person getting any of the first three positions or represented India in the Asian Cups/ Asian Championships/ S.A.G. Games/ Davis Cup/Grand Slam in Tennis /Thomas Cup/Uber Cup/ All England Badminton tournament/ Official Test match and one day International Cricket Matches conducted by ICC (International Cricket Council) are eligible for the incentives mentioned in the incentives scheme (II) given below:-

Incentives Schemes (II)

- 1. Free education (exemption from tuition fee only).
- 2. Free hostel and special seats should be reserved in hostels for above mentioned category of sports persons (No room rent of hostel will be charged).
- 3. Free Swimming Pool and Gym facility.

Scheme No. (III) All India Inter University/Sr. National / National Games Level Achievement

A person getting any of the first three position in the National Games/Senior National/ All India Inter University level championships.

Incentive Scheme (III):-

- 1. Fee education (exemption from tuition fee only).
- 2. Special seats should be reserved in hostels for above mentioned category of sports persons.
- 3. Free Swimming Pool and Gym facility.

BHAI GHANAIYA JI INSTITUTE OF HEALTH

'Bhai Ghanaiya Ji institute of Health' has undergone an extensive and elaborate expansion in its health facilities for its employees including retirees, their dependent children, parents and all students both day scholars, evening students and hostel inmates of this University. The existing infrastructure has been thoroughly updated with the high-tech latest equipments in the field of Radiology, Clinical Laboratory wings have been created. A washroom has been specifically done up for the differently- abled. The office has been automated resulting in best space use. Five new patient friendly doctors' chambers have been put to use for different specialists.

Presently, BGJ Institute of Health is manned by Chief Medical Officer (One), Additional Chief Medical officer (One), Ex-Additional Chief Medical Officer (One), Medical Officer (One). Visiting consultant (One) full time Medical Officers on contract basis (Three) Part-time specialists Gynecologist (One), Radiologist (One), Medical Specialist (One) and Yoga Instructor (One), Ophthalmologist (One).

The supporting staff consists of chief pharmacist (Three), pharmacists (Three), Sister nurse (One), multipurpose health workers (Female three), dresser (Two), Ward boy(One), Medical Attendants (Five), Laboratory technicians (Two), Cleaners (Regular and contractual five). Besides, the office is manned by Senior Assistant (One) and Clerk on Contract (One).

They are serving the strong community of about 50,000 (fifty thousand) consisting of students, teachers, non-teaching employees (both serving and retired) along with their dependents and the daily wager, mess- workers, On contract employees, university delegates, guests, visiting dignitaries etc. The number of patients visiting Health Centre is 300 to 350 per day on an average.

xxxvi

Regular Scheduled OPD Hours

Morning shift- 8.30 am to 12.30pm (Monday to Friday)

9 am to 11am (Saturdays)

Evening shift: 5 pm to 6pm (Monday to Friday)

Emergency services $\left\{\begin{array}{c} 12.30 \text{ pm} - 5.30 \text{ pm} \\ 5.30 \text{pm} - 10 \text{pm} \end{array}\right\}$ in the premises of BGJ Institute of Health

10pm - 8.30 am (next day) on call 8.30 am-8.30 am (next day)

On all Sundays/gazette holidays- 24 hrs. on call

Ambulance Services

Fully equipped ambulance service is available to all the patients 24x7. The Ambulance service is provided FREE to all students and class C employees and their dependents in case of any medical need.

Medicines

All the employees both teaching and non teaching and their dependents and all bonafide students are provided free in stock medicines. The purchases of medicines are made directly from the Pharmaceutical Companies that are on the approved list of BGJ Institute of Health (Medical list). With this arrangement, we are able to save about 50% on the cost of medicines. Medicines worth more than Rs.47, 00000/-were purchased this year. About 30 chemist shops/ drug stores in the tri-city are offering a discount of 10% on branded medicines and 30% on generic medicines to P.U. patient. This results in an approximate savings of about Rs 20, 00000/-.

Diagnostic services

- With the installation of highly sophisticated 500mA digitalized version of X-ray machine (Siemens) with a mammographic compatible unit and with a CR system (Fuji) world class X-ray are being done. A total of 2177 X-rays have been done during this period April to December 2014.
- In a well equipped Clinical Laboratory having semi automatic analyzer all the routine tests in hematology, serology, biochemistry and microbiology etc. are being performed.
- ECGs are being done with 12 channels Schaller ECG machine in a separate ECG room. A total of 604 ECG have been done during this period April to December 2014.
- Emergency and injection room is now equipped with Nebulizers, Oxygen, an emergency medicine cabinet with all emergency drugs, injections etc.

Medical Entitlement Booklets

The process of issuing new and revalidating old medical entitlement cards in a continuous process. A total of 12287 cards have been processed during this period. This process results in weeding out a number of cards of non entitled persons. Dependent children, Parents, spouses of women employees have also been extended free medical entitlement facilities including OPD consultation, in-house available medicines, clinical investigations and Medical Reimbursement at par with male counterparts as per Medical Entitlement rules. The facility of free OPD consultation and laboratory investigations has now been made available to fellows and Ex- fellows. In order to further streamline the method of processing Medical Entitlement cards for which new different types of performas have been introduced. All the information is available on the PU website.

Chronic Diseases and their drugs distribution

A separate drug dispensing area is earmarked for patients of chronic ailments e.g. Hypertension, Heart diseases, Diabetes, Epilepsy, Asthma and COPDs etc. The employees and retirees have been benefited by this arrangement.

Revised National Tuberculosis Control Programme (RNTCP)

The BGJ Institute of Health is an approved designated centre for DOTS under Govt. of India RNTCP. All patients of Tuberculosis are provided anti-tuberculosis drugs as per latest RNTCP guidelines free of cost.

Vector & Water Borne Diseases Surveillance Centre

With the collaboration of department of Health (National Vector Borne Wing) Chandigarh Administration, we are running a complete surveillance unit of malaria and other vector borne diseases. Regular sprays and other preventive measures against malaria and other vector borne diseases are being undertaken. All malaria positive patients are notified to the concerned higher health authority of Chandigarh (U.T.).

Communicable Diseases and their Monitoring

Special arrangements are made every year to monitor all communicable diseases in coordination with the UT health services and to create awareness among both the employees and students. A number of cases of conjunctivitis are also reported every year. Records of patients having symptoms like cough, cold and fever are maintained separately to facilitate accurate monitoring. The staff of Institute of Health has been immunized against Hepatitis-B.

Special provision for Senior Citizens

For the convenience of the superannuated employees of the University, a special provision has been made to facilitate their out of turn registration, consultation and dispensing of Medicines in order to provide them medical assistance with in minimum possible time frame. Since this Institute is already doing its best to go on improving the available infrastructure for the benefit of all the patients with special focus on relatively with special need of a section of society. To fulfill this objective room no 16 has been specially designated and completely refurbished for the senior citizens and patients who has to get the investigations done after meal. Which is fully air conditioned equipped with a small pantry, a library cabinet, dining table, drinking water facility, a microwave, a refrigerator and wooden flooring. For above fund of Rupees two laces have been donated to us, out of which one lace is donated by one of our very satisfied patient and another Rupees one lace is approved by the honorable Vice-Chancellor of P.U.

Yoga Classes

Yoga classes are being conducted regularly under the supervision of a qualified Yoga- Instructor.

- (i) 5pm to 6pm (BGJ Institute of Health Sector 14) Monday to Friday
- (ii) 6pm to 7pm (Community Centre, Sector 25) Monday to Friday

Health Awareness lectures, Seminars and Workshops

Lectures by medical experts on various health related topics are periodically held for awareness on health issues like Diabetic Neuropathy, Road safety, smoking hazards, alcohol abuse, Asthma Day, Hypertension Day, and Hepatitis Day etc. in order to keep staff of BGJ Institute of Health abreast with the latest happenings in the medical sciences , interactive session cum demonstration with the help of power point presentation on topics of Vector Borne Disease, hand hygiene etc were conducted so that they can serve the community in a better way.

xxxviii

Medical camps

Medical camps are organized on Spirometry, Bone Mineral Density, Thyroid Function Tests Diabetes detection camps and Hypertension in association with Pharma companies for the benefit of University community. During this period 430 patients were examined for Bone densitometry, HbA 1c test were performed free of cost.

- Two HBAIC campus organized with the help of Serdia, for the benefit of diabetic patients. A total of 24 patients examined during this camp.
- One Spirometery checks up camps were organized with the help of Cipla for the benefit of asthmatic and respiratory disorder patients. A total of 14 patients examined during these camps.
- Two diabetic neuropathy camps were organized with the help of Cipla & Meyor organic Ltd. for the benefit of diabetic patients. A total of 26 patients were examined during these camps.
- Five BMD camps were organized with the help of Elder and Glenmark pharma and a total of 430 patients were examined during these camps.
- All the above camps were organized free of cost.
- Thyroid function tests are performed on each Friday on highly subsidized rates.

Reimbursement facilities

Reimbursement facilities are available to all the bonafide University employees and their dependents (both serving and retiree) as per medical reimbursement rules of the University. Single window service has been started for the quick, easy and hassle free reimbursement process. Packages for various medical ailments have been implemented so that reimbursement procedures get further facilitated for patients not availing treatment at Govt. Hospitals, GMCH- 32, PGIMER, Chd, AIIMS New Delhi etc. The reimbursements of bills are done at PGIMER Chd/ AIIMS rates/ Panjab Govt. Medical Attendance rule.

Back-Up Electricity facility

During the period of non- availability of electricity, back up facility has been established by providing no maintenance inverters. This has result in smooth functioning of OPDs, clinical Laboratory Emergency services during electricity shut down periods.

Academic and Social Activities

The Medical doctors of the Institute of Health are regularly engaged as guest and honorary faculty in the subjects of Medicine, Surgery, Sports Medicines and Exercise Physiology etc. They regularly participate in continuing Medical Education /programmes throughout the year. They have delivered lectures on medicine, Drugs, Alcohol and Substance Abuse, Health Concerns, Health and Teachers at Chandigarh Judicial Academy, Rajiv Gandhi National Law University Patiala, and Kendra sang than. (Union Ministry of Human Resource and Development) and Department of various Department of Panjab university etc.

Visual Aids

A LCD 32 Inches with cable connection is functioning in the patients' waiting area to telecast various health related programmes of different TV channels including Door Darshan.

Library

Library equipped with latest medical books and journals.

xxxix

Newspapers and Magazines

Newspapers and Magazines both in English and Hindi are being made available in the patients waiting areas.

New facilities and additions

- Medicine gadget and equipment are being purchase for about rupees 10 lacs.
- For senior citizens 'Rest Room cum Dining Room' equipped with library is now functional.
- For storing medicines at desirable room temperature and cool environment away from sunlight, the pharmacy storage has been fully renovated.
- A Dietician and nutritionist is available on every Monday.

Parking area

For the convenience of patients, old and enfeebled, senior citizens and physically challenged, more facilities for parking of their transport has been provided.

Future Vision

- We are in the process of installation of alternative source of energy (Solar Energy).
- To go for computerization of Medicines and patients records etc.
- Air conditioning of rest of the patient facility areas.
- Procurement of more medical equipments.

FEE STRUCTURE

Please visit the University website www.puchd.ac.in for detailed fee structure in respect of various courses run by the University teaching Departments/Centres/Institutes for the academic session 2015-2016.

GENERAL REFUND OF FEE RULES

I. Departments where waiting list is being prepared

In this case, the fee refund cases be considered as per the provisions conveyed by the UGC vide Notification No. F.No. 1-3/2007 (CPP-II) dated 23.4.2007 relevant part of which is as under:-

"In the event of a student/candidate withdrawing before the starting of the course, the waitlisted candidates should be given admission against the vacant seat. The entire fee collected from the student, after a deduction of the processing fee of not more than Rs. 1000 (one thousand only) shall be refunded and returned by the Institution/University to the student/candidate withdrawing from the programme. Should a student leave after joining the course and if the seat consequently falling vacant has been filled by another candidate by the last date of admission, the institution must return the fee collected with proportionate deductions of monthly fee and proportionate hostel rent, where applicable."

Departments where no waiting list is being prepared and the admissions are being done on the basis of merit in the various counselling sessions.

The fee refund cases under this category shall be dealt with as under :-

(i) Students leaves before the last counselling

Full fee deposited by the student shall be refunded after deducting Rs. 1000/- as processing charges and proportionate deduction depending upon the period he remained on University roll.

(ii) Students leaves after last counselling

- (a) Full fee deposited by the students shall be refunded after deducting Rs. 1000/- <u>as</u> processing fee and proportionate deduction in case full seats were not filled up in the last counselling.
- (b) 50% of the fee deposited by the student shall be refunded after deducting Rs. 1000/- as processing fee and proportionate deduction, in case full seats were filled up in the last counselling.
- (c) In case, the department has **provision for admission after the last counselling date (e.g. lateral entry or migration)** then the balance 50% of fee deposited by the student shall also be refunded in case the seat vacated by the student in the last counselling is filled up thereafter after producing a certificate from the Chairperson/Director of the concern Department in this regard.

(Vide Syndicate Para 12, dt. 4-12-2009)

Note:-

- The proportionate deduction may be calculated on the basis of number of days from the date of
 admission of the student i.e. on the day he/she deposits fee and becomes on the roll of the
 College/Department/Institute till his leaving the course. This deduction will be in addition to the
 processing fee of Rs. 1000/-.
- 2. For this purpose, he/she must apply for refund on the prescribed refund application form through the Head of the Department to the Assistant Registrar Accounts-II.

That the time period for applying refund of fee by the students be fixed up to 30th November and refund application must reach the ARA-II office by **15th December from Department/Institution.**

Refund forms will be available on the P.U. Website (www.puchd.ac.in)

3. But in all other Cases of the students Continuing their studies, the Library Security will be refunded if he/she will apply within six months from the date of leaving the Department/Institute/Centre/Regional Centre after completing the full course of studies.

II. Refund of Fee Rules of Foreign/PIO/NRI Category

- 1. In case, the candidate is admitted in the Foreign/PIO/NRI category and leaves the course & the seat vacated by a candidate is filled by granting admission to another applicant against the vacated seat, the tuition fee may be refunded to the person after deduction of 10% of the tuition fee as administrative charges. In case a seat vacated by such a candidate is not filled, the tuition fee may be refunded after deduction of 25% of the tuition fee as administrative charges. This will be applicable only in the case where the candidate has left the University Department/Institute/Centre/Regional Centre & did not join any other course in the Panjab University. All other funds and charges including Development Fund, in no case, shall be refunded. For this purpose, he/she must apply for refund on the prescribed refund application form through the Head of the Department to the Asstt. Registrar Accounts-II. That the time period for applying refund of fee by the students be fixed up to 30th November and refund application must reach the office of ARA-II by 15th December from Department/Institution. However, all other funds & charges including development fund, shall not be refunded under any circumstances, except refundable Library Security.
- 2. If a student originally gets admission in a University Department/Institute/Centre/Regional Centre under Foreign/PIO/NRI category or in General/Reserve Category and leaves the same for joining another course in the same Department or another Department/Institute/Centre/Regional Centre in the Panjab University during subsequent counsellings of Foreign/PIO/NRI category or in General/Reserved Category, his/her tuition fee, registration fee and other charges including Development Fund shall be adjusted on admission in the later course/Department/Institute/Centre/Regional Centre in the same session only. If there is any excess amount still left after the fee adjustment i.e. balance sum if any, shall be refunded after a deduction of Rs. 500/- (Rs. five hundred only) as Administrative charges.

Provided:-

- (i) If a student is shifted from NRI/PIO/Foreign to General/Reserved category then the Registration Fee and Development Fund already charged from such students shall be refunded fully in case the seat vacated by such NRI/PIO/Foreign student is filled by the another same category.
- (ii) In case the seat vacated by NRI/PIO/Foreign student in consequence of his/her shifting to General/Reserved Category is not filled by any other candidate of same category then the Registration Fee & Development Fund already charged from such student shall be adjusted in the same Department/Institute/Centre only to the extent of the Registration Fee & Development Fund as applicable to the General/Reserved student in the same session only the balance of Registration Fee & Development Fund shall neither be adjusted/carried forward nor be refunded any circumstances.
- (iii) In case due to unavoidable circumstances, on shifting to another course in the same Department or another Department/Institute/Centre/Regional Centre of the Panjab University a student has again deposited the tuition fee, development fund and other charges in the later Department/Institute/Centre/Regional Centre of the Panjab University, his/her tuition fee and other charges deposited in the earlier Department/Institute/Centre/Regional Centre shall be refunded as per (i) and (ii) above.

(iv) The 'Execess Fee' deposited by the ongoing student/s shall be refunded after a deduction of Rs. 500/- (Five hundred) as administrative charges as in case of freshly admitted students under Rule no. 2.

(Vide Syndicate Para 26, dt. 4-1-2014, 16-1-2014)

- (v) For adjustment/refund, he/she must apply on the prescribed refund application form for adjustment/refund of the tuition fee and other charges as the case may be within 15 days from the date of shifting to another Department/Institute/Centre/Regional Centre through the Head of the later Department to the Assistant Registrar Accounts-II.
- (vi) However no carry forward/adjustment of fee shall be allowed in the subsequent session/class/year if the duration of the course is more than one year. No refund of fee shall be allowed after the expiry of the said 15 days' period.
- (vii) The fifteen days shall be counted from the date of his/her latest shifting i.e. whichever is later.
- III. The shifting of a Foreign/PIO/NRI candidate to General/Reserved category seat is allowed strictly on merit only during the current session/year up to the date of the last counselling. Even if some seat falls vacant after the date of last counselling during the same session/year, it shall not be allowed to fill up. It shall also not be allowed in the next/subsequent session/ year under any circumstances even if there may be vacant seats in the department/institute/ regional centre under General/Reserved quota seats in the said class/course.
- IV. A student who pays tuition fee in advance for the entire course or a term, but is not selected for admission to a class, shall be entitled to a refund of whole fee provided he/she claims the refund within a period of three months from the date fixed for admission.
- V. A student who has paid fees in advance for a term and who does not join or withdraws his name after having been admitted to a class, shall not be entitled to the refund of tuition fees for the month/s for which his name remains on the rolls of the class.
- VI. If a student is admitted provisionally pending declaration of the lower examination result, the fees for the period his name remains on the rolls of the department/college shall not be refundable. In case he fails in the lower examination, such fees may be adjusted if he decides to continue his studies in the lower class.

(IV, V, VI Cal. Vol. 2009 at Page No. 581)

VII. No fee be refunded to the ongoing student/s who left the course in the mid of the course i.e. 2nd semester and thereafter including those who were admitted with late fee/charges in any course in the Teaching Department/Institute and its Regional Centre & later wished to withdraw or left his/her seat in the 'mid of the course'.

(Vide Syndicate Para 26, dt. 4-1-2014, 16-1-2014)

VIII. Adjustment of Tuition Fee & other charges in the next semester/session of UIET and University Institute of Legal Studies/Institutes and all other classes.

(Vide Syndicate Para 51 dt. 29-6-2010)

- (1) tuition fee be charged semester-wise but other charges be taken annually e.g., Development Fund, Sports Fund, etc. which are not refundable/adjustable;
- (2) if a student was not permitted to attend the class of a semester due to one or the other reason, he/she be not asked to pay the fee for the said semester, if already paid, only rejoining fee/charges be charged from him/her;

(3) if a <u>student attended any class/es</u> of the semester where he/she has been declared 'detained' at the time of the start of the semester, he/she would be charged again whenever he/she becomes eligible and attends the class again;

Tuition fee will be charged for twelve months in a year (i.e. from July to June)

The tuition fee etc. for the full academic year will be collected by the University Office, through its SBI Extension Counter <u>in two instalments as under on</u> specified dates.

The name of the admitted students will be brought on the rolls of the class on production of receipt of full dues paid otherwise their admission shall be held null and void.

Each student is required to pay tuition and other fees in two instalments i.e. one at time of the admission and the 2nd during 10th November to 30th November. Students who are absent, or on leave, on the prescribed dates will arrange to deposit their dues for the 2nd instalment through someone. The names of such students who will not deposit 2nd instalment of tuition and other fees shall be struck off the rolls of the Deptt. w.e.f. 1st December and shall not be allowed to attend the classes. Their admission forms for the University examinations shall not be forwarded to the University also.

Students whose names have been struck-off for non-payment of dues for the 2nd instalment can seek re-admission through the Chairperson of the Deptt. concerned within one month from the date of their names are struck off and they shall be required to pay their dues alongwith prescribed fee with the University. They will be allowed to attend the classes only on production of original receipts to the Deptt.

After the lapse of this period, re-admission would be granted by the D.U.I. only in very hard and genuine cases, within the same academic year and their admission forms for the University examinations shall be forwarded subject to the condition of completion of lectures. In such cases the students shall deposit their fees alongwith prescribed re-admission fee with the University and obtain clearance slip from the Student Section of the Accounts Branch (Administrative Block) before they are allowed to attend the classes by the Department and their examination forms are forwarded to the University.

- Notes:- 1. Students partly defaulter for tuition and other fees shall be required to clear their dues by 30th January and obtain clearance certificate from the Student Section of the Accounts Branch in the Administrative Block failing which their Roll Nos. for the University examination shall not be delivered by the Departments.
 - 2. All kinds of fee concessions are granted by the D.U.I. and as such no adjustment/exemption of fees can be exercised by the students themselves, though eligible for fee concession he/ she may be unless he applies for the concessions and the same is granted by the D.U.I. If a student who has not applied for a fee concession and does not pay fee for a term, he/she will not be considered on rolls of the Department.

Important Instructions:

Students while depositing their fees, should quote Deptt., Class and Roll Number. Before leaving the Cash Counter, they should check the particulars given on the receipt. The Office shall not be responsible for wrong adjustment of fees if correct and complete particulars are not given in the receipt.

Students who migrate from any other college to a University Teaching Department shall pay their tuition and other fees, along with the charges and security from the succeeding month in which their migration is sanctioned by the University (in the case of Inter-University Migration, from the month of joining the Department), immediately on migration, after consulting the concerned Assistant Registrar in the University Office. Otherwise they shall not be allowed to attend the classes and their admission shall be held null and void.

Fee Concession & Financial Assistance

- (a) Scholarship: A large number of scholarships of varying amounts are offered under certain schemes sponsored by the Government of Punjab, Haryana, Union Territory of Chandigarh and Himachal Pradesh, details of which may be had from the offices of the Directors of Education of Punjab, Haryana, Union Territory of Chandigarh and Himachal Pradesh respectively.
 - (b) (i) The Dean of University Instruction may grant exemption from payment of University tuition fee up to 10 per cent of the total number of students in a class. If the number of students in a class is less than ten, the D.U.I. may grant full or half fee concession to one student.
 - (ii) The fee concessions over and above the full and half fee concessions allowed under Rule 1 shall be as follows:
 - (a) the eldest to pay full fees and the youngers to pay half the tuition fees.
 - (c) Scheduled Caste students belonging to Punjab, Haryana and Himachal Pradesh will be paid their Scholarships, alongwith tuition fee and University Examination fee, etc. by their respective Governments provided the students apply for the same through their respective Chairperson of the Department.
 - (a) The SC/ST students be advised to submit Income Certificate (duly attested by Magistrate) at the time of admission, so that benefit of financial assistance given is expedited.
 - (d) For deserving and needy students, financial assistance is available from Students Aid Fund maintained by the University. The annual family income from all sources duly signed and stamped by the Executive Magistrate, giving full details of total family income. Candidates holding yellow card/yellow ration card would be given preference.
 - (e) Some financial aid is also available for deserving students from "Panjab University Students' Aid Society" which is a voluntary organisation.
 - (f) (i) Blind students who join a regular degree/Post-graduate degree/self-financial courses at the P.U. would be allowed exemption from payment of tuition fee only for progressive courses and not for parallel courses and rules as applicable to other, students would be applicable to the blind students.
 - (ii) The free education, including examination fee, be provided to the completely blind student belonging to below poverty line, as described by the relevant Government notification/s, in any course/self-financing courses, only for progressive courses and not for parallel courses in the University and its affiliated Colleges, subject to the student being otherwise eligible. The candidate has to submit an affidavit to this effect by 1st class Magistrate. Hostel Fund subsidy may also be provided apart of this. Provision for the free hostel accommodation may also be considered by the Dean Student Welfare, if required by the student, but he will have to pay the mess and canteen charges regularly i.e. every month, which are already subsidized, failing which the penalty would be imposed, as applicable. A limited number of course books (one per paper) may also be provided, which would be returnable after the completion of the course.

(Vide Syndicate Para-19 dated 18-5-2014).

(g) Free education to children of persons killed in November, 1984 riots and terrorist violence in Punjab State. [Approved vide Syndicate para 5 (Statement A) dated 25-4-1987].

(h) Exemption in fee for wards of martyrs/permanent disabled (up to 80% leading to incapacitation) of Kargil War who have a valid certificate from the Ministry of Defence to this effect and the same is entered in the Pension Book of the family. (up to academic year 2020-21).

(Vide Circular No. Misc./A-6/3501-3725 dt. 18-4-2007)

(i) That there shall be no brother-sister tuition fee concession or ANY OTHER fee concession including NRI fee, in respect of the following partially self-supporting courses at the University and its Regional Centres:

1. B.A.LL.B. (Hons.) Five-Year University Institute of Legal Studies, Chandigarh Integrated course

2. B.A.LL.B. (Hons.) Five-Year/ Panjab University Regional Centre, Ludhiana Three Year Integrated course

3. B.E. Courses Panjab University Swami Sarvanand Giri Regional Centre, Hoshiarpur

4. B.E./M.E. Courses University Institute of Engineering & Technology, P.U., Chandigarh

5. B.D.S. Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., Chandigarh

USOL

6. B.Ed., M.Ed., P.G.D.C.A., M.F.C. and P.G. Diploma in Mass Communication

 M.Sc. in System Biology and Informatics, Master in Public Health, M.Sc. Nuclear Medicine Certre for Emergency Areas in Science & Technology.

8. Any other partially Self-supporting course which may be introduced in future.

(Vide Syndicate Para 42, dated 27-5-2006).

2*. From the admissions of 1987-88, employees as well as sons/daughters of University employees studying in the University Teaching Departments/Colleges/enrolled in the University Department of Correspondence Studies be granted tuition-fee concession as under:

(i) Employee or one Child .. Full tuition fee concession

(ii) 2nd and other children, if any .. Half tuition fee concession

Note- In case the employee himself is in receipt of full fee concession, then all of his children will be entitled to half fee concession only.

Provided that in the case of such an employee who fails in the examination for which he is permitted or whose conduct is reported unsatisfactory or who does not take proper interest in the office work, the concession to him will be discontinued.

3. The sons/daughters of in-service and confirmed employees of the Panjab University be given 50% fee concession in the category of NRI candidates, in all such courses where this concession has already been granted by the Board of Finance/Syndicate/Senate for the sons/daughters of Panjab University employees, with effect from the session 2003-2004. Employment certificate for the purpose be issued by the Head of the Department/Branch concerned for each year of the course.

In case, during the course of study, the employee retires or leaves the service, the concession would be withdrawn for the subsequent years of the course. However, in the case of employees who die inharness before the age of superannuation, the concession would be available upto the age of superannuation.

*Sr. No. 2 & 3 Cal. Vol. III, 2009 at page No. 576, 577.

- **4.** Minor sisters and minor brothers of a member of the University staff living with him will be eligible for fee concession like sons and daughters of a member of the staff, provided the sister or brother is wholly dependent upon the University employee.
- **5.** The wife of a University employee who is not working but is studying in a University College/ Department or has enrolled herself with the Department of Correspondence Studies will be granted fee concession as available to sons/daughters and dependent sisters or brothers of an employee.
- **6.** From the examinations of 1988; the refund of examination fee on passing a University examination be granted to all class-B and C employees only, irrespective of the limit of pay.
- 7. The dependent sons/daughters of retired University employees shall also be entitled to the fee concession on the same basis as admissible to the dependent sons/daughters of in-service University employees.
- **8.** (i) The fee is granted by Syndicate at its meeting held on 13-12-2010 Vide Para-17 as under :—
 - "that 25% tuition fee concession be granted to serving University employees and their wards and also to the wards of retired University Employees studying in self financing courses.
 - (ii) This decision was extended by Senate Vide Para XXIV Dated 4-4-2010 item No. 19(ii) and Syndicate Para 27 dated 15 & 25-4-2013, respectively as under:—
 - (a) "that the concession of 25% tuition fee in self-financing courses be extended to the wards of College teachers of affiliated colleges studying in the University other than NRI category, it be paid out of the College Development Council Fund".

(Vide Senate Para XXIV dt. 4-4-2010)

(b) The above concession has also been extended to the wards of retired teachers of affiliated colleges.

(Vide Syndicate Para 27 dt. 15& 25-4-2013)

Note: Forms complete in all respects for grant of tuition fee concession on the basis of poverty, brother/sister/daughters/dependents of University Employees Student Aid Fund should reach the University Office by 15th Sept. for all categories of students. The applications for fee concession received after the due date shall not be entertained. The concessions are available only for one year. All such students shall pay full fee till concession are granted by D.U.I. Non-payments of tuition fees at own shall be treated as 'Struck off'.

Guidelines for freeship and tuition fee concession:

- 1. The University may provide five per cent of seats freeship for meritorious students belonging to economically weaker sections of the society in all partially Self-Supporting courses/departments running in Panjab University/Institutes/Regional Centres of the Panjab University.
- 2. Freeship would mean (tuition fee+Lab. charges) concession only, not to be claimed by students as a matter of right.

xlviii

- 3. At the first instance, the concerned Board of Control/Coordinator shall fill all the sanctioned seats by following the normal admission procedure.
- 4. The concerned Board of Control/Co-ordinators shall list out the candidates who are eligible for freeship concession.
- 5. For the purpose of the above concession, candidates must have passed the qualifying examination in the first class (60 per cent marks-proof to be added) and the total family income from all sources not exceed Rs. One lac per year. For proof of family income from all sources should not exceed Rs. One lac per year, the income certificate shall be accepted when issued by the competent authority which shall mean the Tehsildar, SDM or the employer as the case may be. In addition an affidavit duly attested by a Magistrate, giving full details of total family income should be submitted. Candidates holding yellow cards/yellow ration cards would be given preference over other candidates provided other merit conditions remained the same.
- 6. For continuation of the freeship granted to students during the first year of admission to a course, the following rider be imposed:
 - "The freeship will be continued in the subsequent years only if the student passes the previous examination with a minimum of 60 percent marks in the aggregate for science students and 55 percent marks for students in departments other than science. The student should have passed the examination in first attempt i.e. should not have a reappear or compartment." Photocopy of lower examination passed detail marks certificate may enclosed with the refund form.
- 7. Those students whom intend to seek the concession must enclose all the relevant documents along with the admission/counseling form so that cases be decided right at the time of admission. They are further requied to submit an affidavit along with the admission form that if any document is found to be false or any information found to be concealed their admission will be cancelled.
- 8. Seats equal to the number of candidates who have been given shall be filled up over and above the sactioned seats of the concerned course in the same/subsequent counseling following the original merit list of general category.
- 9. On shifting from one Course to another, a student, if provided tuition fee concession in the previous Course, will be entitled to claim the said concession in the latter course only if the said concession is available in the latter course.
- 10. Guidelines for grant of fee concession to the students, whose both parents are not surviving and there is no source of income and those whose father has expired and mother is not able to bear his/her expenditure towards studies.

(Vide Syndicate Para 27 dated 29-2-2012).

Following documents/Information shall be submitted by the student and verified by the Department:

- 1. Concession be applicable for tuition fee only.
- 2. Proof of Death be submitted by the candidate.
- 3. There should be no academic arrears in the year of getting the benefit.

- 4. 10% of tuition fee plus admissible funds be taken from such students at the time of admission in the 1st year. After confirming the claim of the students, the concerned Chairperson/Director will recommed the refund of 10% tuition fee paid by the student.
- 5. For subsequent years, no tuition fee be charged from the eligible students those who fulfill the conditions. However fee towards funds shall be paid by the student.
- 6. Student should not involve in ragging or any other misconduct/violation of University Rules.
- 7. Student must attain the minimum percentage of attendance as prescribed by the University in the current year i.e. not less than 75%.
- 8. Family income of student does not exceed Rs. 1,50,000/- p.a.
- 9. Student must submit evidence in the form of affidavit duly attested by the 1st class Magistrate certifying that:—
 - (i) The income of the surviving mother or guardian is not more than 1,50,000/- per annum including the income accruing from agricultural land or any urban property/shop/business.
 - (ii) Not getting any fellowship/scholarship from any source. If getting any fellowship/scholarship, the student will have to refund the amount of fellowship/scholarship to the University to get the benefit of 100% exemption in tuition fee under this category.

Note: That the time period for applying refund of fee by the students be fixed up to 30th November and refund application alongwith requsite document must reach the ARA-II office by the **15th December from the Department/Institution.**

Amendments/modifications in the income slab for STUDENTS AID FUND :-

The following recommendations of the Sub-Committee of **Students Aid Fund** dated 14-08-2012 constituted by the Dean University Instructions to review the income slab as per the present society status to do some amendment/modification in the rules printed in P.U. Calendar, Volume III, 2009 at pages 298-299 that:—

Slab of Annual Family Income from all sources of

All Teaching Departments	(i) Up to 1,00,000/-	Amount to be disbursed to a student-
	(ii) 1,00,001 to 2,50,000/-	as approved by the Vice-Chancellor on
		the recommendation of the Committee
		depending upon the number of
		applicants and available funds for each
		academic year

The amount of help given to a student under this scheme in an academic year shall be decided by the Syndicate from time to time.

(Vide Syndicate Para 10 (Revised) dt. 16-03-2013)

PANJAB UNIVERSITY, CHANDIGARH

APPLICATION FOR REFUND OF (i) LIBRARY SECURITY (ii) TUITION FEE/EXCESS FEE

- (i) The time limit for claiming Security is six months.
- (ii) [The time limit for the claim for Tuition Fee 30th November (as the case may be)]

To				
	The Registrar,			
	Panjab University,			
	Chandigarh.			
Dear Sir,				
,	Kindly refund the sum of Rs		(Rupees	only) paid by
me to vo	ur office, as per particulars giv		(I	, F
)				
	*			
	1			
	e			
	J. 5			(year in which
	you sought the Admission			
)
	deposited by me as Libr	ary Security/Fee, to a fund	d, for building an Audit	orium in the University.
				e & Signature of the donor.
Counter S	Signature		rvanie	e & Signature of the dollor.
Chairman	/Head of the Deptt.			
	•			Yours faithfully,
Datad				C:
Dated			(Signature of the student)
	Address at which the Cheque is to be sent			
	TO BE FIL	LED IN BY THE HEAI	O OF THE DEPARTM	
	Endorsement No			Dated
	Forwarded to the Registrar, F	anjab University, Chandi	garh, with the remarks	:
	(1) That the above particula	rs have been verified and	l found correct.	
	(2) That the student has return	med all the books and app	aratus to the Department	and nothing is due from him/her.
		•		npletion of his/her research work
		case of M.Sc./M.Pharm.	• •	
	. ,	2	•	a member of the Library. The
		the Librarian is given b		
		dent has worked as a Stu	dent Demonstrator, with	h effect from, to
	31st March.			
	(5) That the claim has been			
				Dated
	. ,			
	(10) Date from the class star	ted		
				Hand of the Demanture
				Head of the Department
				Roll No
Class	Deptt	Session	has returned all the	books and nothing is due from
him/her.				

Librarian

Guideline for Grant of "Means-Cum-Merit based Tuition fee Support"

 A separate budget provision for Rs. 75 lakh under the head "Means-cum-Merit based Tution Fee Support" created for providing tuition fee support as below:—

Family Annual Income	Scholarship to be provided	
Less than Rs. 1 lakh	100% of the tution fee	
Between Rs. 1 lakh–Rs. 1.5 lakh	75% of the tution fee	
Between Rs. 1.5 lakh–Rs. 2.5 lakh	50% of the tution fee	
Between Rs. 2.5 lakh–Rs. 3.5 lakh	10% of the tution fee	
Between Rs. 3.5 lakh–Rs. 4.5 lakh	5% of the tution fee	

2. The terms and conditions of this scheme is recommended as below:-

- (i) Student must submit Full detail of total family income from all sources including the income accruing from agricultural land or any urban property/shop/business/maintenance under certificate duly verified by Chairperson/Director of the respective deptt.
- (ii) A student who claims Tution Fee support under this scheme shall not be considered for providing financial assistance under any other scheme of the University.
- (iii) The total tution fee support under this scheme to the students of a particular dependent shall not exceed 10% of the total budget provision under this head.
- (iv) In case the amount of tution fee support in reference to total number of applications received in a department exceeds the total limit of Tution Fee Support as per the above clause, then the total number of applicants shall be reduced proportionately in each slab on the basis of the merit. In such exercise, while rounding the total Tution Fee Support in each slab, the overall ceiling of the concerned department can exceed the limit of 10% up to maximum of Rs. 20,000/-.
- (v) The scholarship shall be given to the students pursuing regular degree courses only. The diploma or certificate courses shall not be considered.
- (vi) A student must deposit the admission fee and admissible funds at the time of admission.

(vii) The Tution Fee Support shall be continued in the subsequent years only if :-

- **a.** The student passes the previous examination with a minimum of 60 percent marks in the aggregate or CGPA 6.3 for Science/Engineering students, whichever is applicable and 55 percent marks for student in departments other than science.
- **h** The student must have passed the Examination in first attempt i.e. should not have a reappear or compartment. "Photocopy of lower examination passed detailed marks certificate may enclosed along with application form.
- (viii) Any case not covered under the above scheme can be recommended by D.S.W. and D.U.I. to Vice-Chancellor for providing Tuition Fee Support under the above scheme by recording special reasons and circumstances of the case to justify such support.
- (ix) The application forms under the said scheme be duly recommended by Chairperson/Director of their respective Department must reach in the office of Assistant Registrar Account-II by 30th November for the year 2014-2015 and 15th September every year in the subsequent years.

(Vide Syndicate Para 23 dated 13/26.09.2014)

TO BE FILLED IN BY THE N.C.C. OFFICE

Certified that Mr			Cadet No		
of		Department		Class, owes nothing to the N.C.C. Office.	
				O.C. Panjab University N.C.C. Office.	
		TO BE FILLED IN BY	THE ACC	OUNTS BRANCH	
	University Rece	eipt No. and Date			
	D & C No	Yea	ır		
name o				y be refunded and cheque be prepared in the	
O.S.A		As	ssistant	Accounts Clerk	
OFFICE PAY ORDER		ORDER		AUDIT PAY ORDER	
	Pay Rs				
	Rupees				
	Budget Provision	on: exists			
	Budget Head	Refund of Students Security			
	OSA	Examined by:	Prepar	red by :	
	Cheque No.				
	Date	A.	R.A.		

REVISED AMOUNT OF DONATION FOR INSTITUTION AN ENDOWMENT OUT OF SPECIAL ENDOWMENT TRUST (SET) FUND

That the existing amount of donations for instituting an endowments and Scholarships be revised, as under, to cope up the amount os Scholarship/lectures/cash prizes on account of Special Endowment Trust (SET) Fund :

Existing amount of donation		Revised amount of donation	
(i)	Medal Rs. 25,000/- (Twenty five thousand) OR U.S.\$. 10,000/- (Ten thousand) OR Pound Sterling 5000/- (Five thousand)	(i)	Medal - Rs. 1,00,000/- (One lac) OR U.S.\$. 3,000/- (Three thousand) OR Pound 2000/- (Two thousand)
(ii)	Scholarship(s) Rs. 1,00,000/- (One lac) OR U.S.\$. 15,000/- (Fifteen thousand) OR Pound Sterling 7500/- (Seven thousand five hundred)	(ii)	Scholarship(s) - Rs. 4,00,000/- (Four lacs) OR U.S.\$. 10,000/- (Ten thousand) Pound 6500/- (Six thousand five hundred)
(iii)	Lecture Rs. 80,000/- (Eighty thousand)	(iii)	Lecture Rs. 4,00,000/- (Four lacs) OR U.S.\$. 10,000/- (Ten thousand) OR Pound 6500/- (Six thousand five hundred)
		(iv)	Cash Prizes Rs. 1,00,000/- (One lac) OR U.S.\$. 3000/- (Three thousand) OR Pound 2000/- (Two thousand)

(Syndicate Para 18, dt. 31-8-2010)

Scholarships/Stipends admissible to the Campus Students out of Special Endowment Trust Funds

Name of the Scholarship out of Special Endowment Trust Funds		Value of Scholarship	Number of Scholarships	Descriptions of Scholarship
1.	S. Shiv Charan Singh Scholarship	Rs.150 p.m. (for 10 months)	1	On Need-cum-Merit basis for a poor Student of Physics (Hons. School)
2.	Sh. Milkhi Ram Sharma Memorial Scholarship	Rs. 250 p.m. (for 10 months)	1	To a student of M.A./M.Sc. resident of Una Distt. Himachal Pradesh on merit basis.
3.	Bishan Chand Mahajan Scholarship	Rs.150 p.m. (for 10 months)	1	To a student on Poverty-cum- Merit basis on the recommenda- tion of the Chairperson of the Deptt. of Laws.
4.	Dr. S.R. Ranganathan Scholarship	Rs.100 p.m. (for 10 months)	1	To a deserving student of the Bachelor of Library & Inf. Science.
5.	Wing Commander S.L. Malhotra Scholarship	Rs. 200 p.m. (for 10 months)	1	To a deserving student who joins the M.Sc. (Hons. School) in Physics on Merit-cum-Means basis.
6.	I.I. CH.E. Scholarships	Ist year Rs.1000 p.a.	4	To be awarded to one student of each under-graduate class of the Chem. Engg. & Tech. Deptt.
		IInd Year Rs.1100 p.a.		
		IIIrd year Rs.1200 p.a.		
		IVth year Rs.1300 p.a.		
7.	Dr. & Mrs. V.S. Puri Scholarship	Rs. 200 p.m. (for 10 months)	1	To a student studying in any Teaching Deptt. on Merit-cum-Means basis.
8.	Dr. Ramji Narain Omvati Scholarship	Rs. 300 p.m. (for 10 months)	1	To be awarded to a final year student of Master in Bio-Chemistry on Merit-cum-Need basis.

Name of the Scholarship out of Special Endowment Trust Funds		Value of Scholarship	Number of Scholarships	Descriptions of Scholarship
9.	Mai Partap Kaur Scholarship	Rs. 200 p.m. (for 10 months)	1	On Merit-cum-Means basis to a student of Chem. Engg. & Tech. Deptt. hailing from rural areas of Punjab State (Preferably).
10.	Tara Chand Gupta Memorial Scholarship	Rs. 400 p.m. (for 10 months)	1	Merit-cum-Means basis in the Deptt. of Mass Communication.
11.	Prof. B.R. Puri Scholarship	Rs. 300 p.m. (for 10 months)	1	To be awarded to a student standing first in the B.Sc. (Hons. School) in Chemistry for pursuing studies in M.Sc. (Hons. School) (Physical Chemistry).
12.	Dewan Som Nath Stipends	Rs. 400 p.m. (for 10 months) (each)	25	On Merit-cum-Means basis.
13.	P.U. Soldier's Relief Fund Stipends	Rs. 400 p.m. (for 10 months) (each)	2	To the sons and daughters of members of Defence Services studying in the Panjab University affiliated colleges. Preference will be given to the children of those who are disabled or have been killed in Military operations.
14.	Sh. Charu Dev Shastri Endowment Fund	Rs. 300 p.m. (for 10 months) (each)	2	For standing Ist and 2nd in the subject of Sanskrit Stipends in the B.A. and wishing to do M.A. in Sanskrit.
15.	Guraditta Mal Shiv Ram Fellowship in Bryology	Rs. 500 p.m. (for 36 months)	1	In the discipline of Bryology for 36-42 months for Ph.D. Degree in the Deptt. of Botany.
16.	Lachmi Durga Scholarship	Rs. 300 p.m. (for 10 months)	1	To a girl student of M.Phil. class in Bryology, Deptt. of Botany.
17.	Smt. Balwant Kaur & Sh. Dhanpat Roy Behl Scholarship	Rs. 1500 p.a. (fixed)	1	To a meritorious and deserving Post-graduate student of the Deptt. of Mathematics

Sch of S	ne of the olarship out pecial Endowment ast Funds		Number of Scholars	•
18.	Prof. I.N. Madan Memorial Scholarships	Rs. 250 p.m. (for 10 months) (each	2	To M.A. Part II (Hindi) students as detailed below:
				(i) One Scholarship to the Deptt. student standing 1st in class i.e M.A. I (Hindi)
				(ii) One scholarship to a student standing 1st in M.A. I (Hindi) Exam. in the Panjab University.
19.	Baba Prithvi Singh Azad Scholarship	Rs. 300 p.m. (for 10 months)	1	One Scholarship of Rs. 300/- shall be awarded to a student of M.A. Part II Sociology, having obtained the highest marks in M.A. Part I Sociology in the Department of Sociology, Panjab University.
20.	Prof. K.N. Lakshminarayan Memorial Scholarship	Rs. 200 p.m. (for 10 months)	1	For a student of Physics Deptt., who secures first division & first position in B.Sc. (Hons. School) Physics exam. of the P.U., without having any reappear.
21.	(a) Late Sh. Sampuran Mahant Memorial Scholarship	Rs. 700/- p.m. (for 10 months)	1	To be awarded to a student of M.Sc. (Hons. School) Chemistry final year on the basis of his/her merit in the M.Sc. (Hons. School) Ist year examination.
	(b) Late Smt. Lila Mahant Memorial Scholarship	Rs. 500/- p.m. (for 10 months)	1	To be awarded to a student of B.Sc. (Hons. School) Chemistry final year on the basis of his/her combined merit of 1st and 2nd year B.Sc. (Hons. School).
22.	Prof. Hans Raj Gupta Memorial Scholarship	Rs. 2000 p.a. (fixed)	1	For a student of Mathematics Deptt. B.Sc. (Hons. School) in Mathematics 1st year class on the basis of written and viva- voce test.
23.	Sh. Rajinder Mohan Kumar Memorial Scholarships	Rs. 500 p.m. (for 10 months) (each	2	For students of Deptt. of Chem. Engg. & Tech. on Merit-cum-Means basis.
24.	Amrit Kaur Khurana Memorial Scholarship	Rs. 150 p.m. (for 10 months)	1	For student of Chem. Engg. & Tech. on Merit-cum-Means basis.

		ship out Scholarship Scholarships Il Endowment			
25.	Thakur Datta Sharma Dharmarth Scholarships	Rs. 100 p.m. (for 10 months) (each	5	For students of Chem. Engg. of year class. Purely on merit, on the basis of entrance test.	
26.	Durga Devi Ram Dass Merit Scholarships	Rs. 600 p.m. (for 10 months) (each)	6	For students of B.Sc. (Hor Chemistry Deptt.	ns. School)
27.	Ram Parkash Mehra Memorial Scholarship	Rs. 1500 p.a. (fixed)	1	For student of Diploma Cou Deptt. of Computer Science & A on Merit-cum-Need basis.	
28.	Kamal Gupta Memorial Scholarship	Rs. 100 p.m. (for 10 months)	1	To a student of M.A., Deptt. of Merit-cum-Means basis.	of Hindi on
29.	Alfred Woolner Scholarship	Rs. 200 p.m. (for two years)	1	To a student of M.Phil./Ph.D., I degree of Master of Arts in Indian Languages preferably of University.	one of the
30.	Prof. D.V.S. Jain Merit Scholarship	Rs. 400 p.m. (for 10 months)	1	To a student of M.Sc. Part II (Ho in Chemistry.	ons. School)
31.	Yamuna Devi Tejaswigiri Scholarships	Rs. 300 p.m. (each)	2	For Engg. Degree Course Chemical Engg.) students on Means basis.	_
32.	Late Sh. Pritam Nath and Mrs. Ram Piari Scholarships	Rs. 500 p.m. (for 10 months)	2	To the wards of the University studying in the University Do on the basis of Merit-cum-Me	epartments
33.	Pt. Labhu Ram Sharma Scholarship	Rs. 500 p.m. (for 10 months)	1	To a needy student who have 10+2 exam. from any Scholocated in Hoshiarpur Distt. M.Sc. I/II class of any Science Panjab University.	ool/College and joined
34.	Pt. Labhu Ram Sharma and Shanta Sharma Scholarships	Rs. 500 p.m. (for 10 months)	2	To a needy student who have 10+2 exam. from any School/Col in Hoshiarpur Distt. and joined class of any Science Deptt. University.	lege located 1 M.Sc. I/II

Sch of S	me of the nolarship out Special Endowment ast Funds		umber of cholarshi	•
35.	Class of 1969 Scholarships	Rs. 1500 p.m. (each) (for 10 months)	4	One each to 1st year, 2nd year, 3rd year and 4th year student of the Deptt. of Chemical Engg. & Tech., P.U., Chandigarh.
36.	Dr. J.N. Kaushal Scholarship	Rs. 1000 p.m. (for 10 months)	1	To be awarded to a student of LL.B. 1st Sem. on the basis of merit of Entrance Test conducted by the University.
37.	Mr. Justice R.P. Khosla Mem. Scholarship	Rs. 1000 p.m. (for 10 months)	1	To a needy and deserving student of LL.M. 1st year for the duration of the Course in the Deptt. of Laws.
38.	Tikka Jagjit Singh Bedi Mem. Scholarships	Rs. 500 p.m. (each) (for 10 months)	2	To the needy students of the Deptt. of Laws.
39.	Dr. B.M. Anand and Mrs. Ram Lubhia Anand Scholarships	Rs. 500 p.m. (each) (for 10 months)	2	One to a student admitted in B.Sc. I (H.S.) Physics on the basis of merit and the other to the most needy student of any class of Physics (H.S.) of the Physics Deptt.
40.	(i) Mrs. Udham Kaur Menon Educational Scholarship	Rs. 800 p.m. (for 10 months)	1	To a girl student of B.A./B.Sc. Part-I studying in colleges affiliated to Pb. University, who should be a resident of Nawan Shahar (Pb.) on the basis of Merit-cum-means.
	(ii) Mrs. Udham Kaur Menon Educational Scholarships	Rs. 1000 p.m. (for 10 months) (each)	2	Two Scholarships to the girl students studying in Medical Colleges affiliated to Pb. University Strictly on the basis of Merit-cum-means.
41.	Dr. Prabha Chaudhry Memorial Scholarship	Rs. 500 p.m. (for 10 months)	1	To be awarded to a deserving student (Preferably female) of M.B.B.S. course in final M.B.B.S. Part I & II classes on the basis of Merit-cum-means.
42.	Late Mrs. Pushpa & Sh. GL. Chojar Memorial Scholarship	Rs. 500 p.m. (for 10 months)	1	To be awarded to a girl student specially belonging to poor family without distinction of caste, creed or religion doing Ph.D. in Hindi in the Deptt. of Hindi, P.U., Chd. and in case Ph.D. student is not available the same be granted to an M.A. Hindi student.
43.	Sh. H.L. Sarin Memorial Essay & Moot Competition	Ist prize Rs. 2000/- IInd prize Rs. 1500/- IIIrd prize Rs. 1000/-	2	To students who win All India Essay competition on Rent Law.

Sch of S	me of the colarship out special Endowment ast Funds	Value of Scholarship	Number of Scholarships	Descriptions of Scholarship
44.	Late Sh. Hari Ram Luther Memorial Scholarship	Rs. 9000/- p.a.	1	To be awarded to promising undergraduate mathematics students in his/her B.A. III class.
45.	Late (Mrs.) Ved Kaur Luther Memorial Scholarship	Rs. 9000/- p.a.	1	To be awarded to promising undergraduate Punjabi literature student in his/her B.A. III class.
46.	Late Sh. Ajit Singh Sarhadi Memorial Scholarships	Rs. 8000/- p.a. each	2	Two students, one from second year and one from final year of LL.B.
47.	Sh. Inder Pal Singh Palu Memorial Scholarship	Rs. 600/- p.m. (for 10 months)	1	To be awarded to the Ward of 'C' class University employees in the deptt. of Chem. Engg. & Tech., Pharmaceutical Sciences and B.Sc. (H.S.) on the basis of merit of Entrance test for admission to first year Course in their deptts. In case any Ward of 'C' class University employee is not available the scholarship may be awarded to the Ward of 'B' class University employee failing which Ward of 'A' class University employees.
48.	Seth Beni Prashad Memorial Scholarship	Rs. 2500/- p.a.	1	To be awarded to the best student of M.A. Economics Part II for his/her outstanding performance in Academics on the basis of result of M.A. Part I class.
49.	Prof. S.R. Bawa Merit Scholarship	Rs. 650/- p.m. (for 10 months)	1	The scholarship be based on merit to a student standing first-class first in B.Sc. (H. S.) exam. in Bio-Physics, provided the student is enrolled in M.Sc. (H.S.) in Bio-Physics.
50.	Late (Mrs.) Vimal Chadha Memorial Scholarship	Rs. 500/- p.m. (for 10 months)	1	To be awarded to the topper of M.A. English previous year examination of the whole of University held every year.
51.	Surinder & Sarika Mahant Library Science Scholarships	Rs. 450/- p.m. (ea (for 10 months)	ach) 2	(i) To be awarded to the First Year student of M.Lib. & Information Science (Two year integrated course) on the basis of Financial need-cummerit.
				(ii) To be awarded to the Second Year student of M.Lib. & Information Science (Two year integrated course) on the basis of Financial need-cummerit.

Name of the Scholarship out of Special Endowment Trust Funds		Value of Scholarship	Number of Scholarship	Descriptions of Scholarship
52.	Rajni Rai-cum-C. Rai Barrister Memorial Scholarship	Rs. 400/- p.m. (for 10 months)	1	To be awarded to the needy & deserving Law students of Law Faculty of P.U. either to LL.B. students or LL.M. students.
53.	Shanti Rai Sahni Scholarship	Rs. 1000/- p.m. (for 10 months)	1	To be awarded to a needy and meritorious student who seek admission in Ist year Electronics and Communication Engg. at P.U. Chandigarh
54.	Smt. Somwati and Sh. Thakur Das Farwaha Memorial Scholarships	Rs. 5000/p.a. (each)	2	(i) For Chemistry: To be awarded to a student who topped in the B.Sc. (Hons. School) and admitted in the 1st year of M.Sc. (Hons. School)
				(ii) For UIET: To be awarded to a student who in the order of merit of CET admitted in the UIET in any stream.
55.	Prof. (Dr.) S.R.K. Chopra Scholarship	Rs. 500/- p.m. (for 10 months)	1	To be awarded to topper in B.Sc. (H.S.) Final in Anthropology.
56.	Late Abhishek Sethi Memorial award.	Rs. 30,000/- p.a.	. 1	To be given to one topper student of securing highest aggregate marks from all the courses in U.I.E.T. Department.
57.	Late Prof. V. C. Dumir Scholarship for Mathematics Excellence.	Rs. 1000/- p.m. (for 10 months)	1	To be awarded to the meritorious student of M.Sc. (H.S.) Ist year studying in the Department of Mathematics P.U., Chandigarh and would be continued to that student for M.Sc. (H.S.) 2nd year after examining his/her performance.
58.	Late Dr. Laxmi Narain Sharma Memorial Scholarship	Rs. 700/- p.m. (for 10 months)	1	To be awarded to the candidate standing first in the subject of Hindi in the B.A. Exam. and wishing to do M.A. Hindi in the Deptt. of Hindi.
59.	(i) Late Parameshwara Nand & Smt. Gayatri Devi	Rs. 700/- p.m. (for 10 months)	1	To be awarded to a student of P.U. Sanskrit Deptt. for standing First in M.A. Sanskrit Part I.
	(ii) Late Smt. Padma Sharma	Rs. 700/- p.m. (for 10 months)	1	To be awarded to a student of P.U. Sanskrit Deptt. for standing 'Second' in M.A. Sanskrit Part I Exam.

60. "Late Mrs. Saubhagya & Prof. Prem Nath Memorial Scholarship".

To be awarded 'four' fellowships for M.A. students of the Deptt. of Philosophy on the following terms and conditions:—

- (i) 'One' scholarship in M.A. Ist year be awarded to the student for standing 'first' in the list of admitted students.
- (ii) 'Second' scholarship be awarded to the student of M.A. Ist year who is both needy and meritorious.
- (iii) 'Third' scholarship in the M.A. 2nd year be awarded to the student who secured highest marks in the M.A. I exam.
- (iv) 'Fourth' scholarship be awarded to the student of M.A. 2nd who is both needy and meritorious.
- (v) Amount of each scholarship would be Rs. 1000/- p.m. for 10 months.

61. Justice Teja Singh Memorial Scholarship

To be awarded to the students who have been admitted to LL.M. 1st Semester on need-cum-merit basis @ Rs. 15,000/- (p.a.) every year.

62. Prof. P.S. Gill Memorial Scholarship

Two Scholarships @ Rs. 6,000/- (p.a.) each to be awarded to M.Sc. (H.S.) IInd Physics/M.Sc. (H.S.) IInd Physics & Electronics students on the basis of their performance in both the semester of M.Sc. (H.S.) Ist Physics/M.Sc. (H.S.) Ist Physics & Electronics.

63. Late Mr. Pritish Bery Memorial Scholarship

To be awarded to a student persuing M.B.A. from the University Business School, U.I.A.M.S., U.I.E.T., BE & MBA from U.I.C.E.T. Chandigarh Campus and he should be physically handicapped fulfilling the criteria as prescribed by Panjab University and should have obtained admission through the quota reserved for physically handicapped students @ Rs. 3,000/- p.m. for 10 months every year.

64. Late Begum Iqbal Bano Memorial Scholarship

To be awarded to the students who stand first in the Deptt. of Hindi P.U., in M.A. Ist & IInd.

- (i) M.A. Ist (Hindi) (i.e. Total score of semester 1st & 2nd Rs. 1,200/- (p.m.) x 10 months = 12,000/-
- (ii) M.A. IInd (Hindi) (i.e. Total score of semester 1st, 2nd, 3rd & 4th Rs. 2,100/- (p.m.) x 10 months = 21,000/-

Total Rs. 33,000/-

65. Darshi Gupta Memorial Scholarship

To award lumpsum amount of Rs. 8000/- p.a. to final year medical student in the University of Panjab who is bright & is finding it difficult to complete the course.

66. Dharmpal Sarla & Ramesh Bansal Charitable Trust

Two scholarship of Rs. 1000/- p.m. each will be awarded to the economically weak & promising students in the field of Medicine in any affiliated colleges of the Panjab University for the entire duration of course.

67. Mons. P. Jeannert Memorial Scholarship

To be awarded to a candidate who topped in M.Sc. Environment Science first year @ Rs. 1100/- p.m. for 10 months.

68. S.C. Aggarwal Memorial Scholarship

To be awarded to two best passes of High School at Mullana, Distt. Ambala on the basis of Marticulation exam. @ 150/- p.m. each 10 months.

69. Smt. Sandhaya Devi Memorial Scholarship

To be awarded to a girl student who stands first in 1st year of MBBS examination in first attempt amongst all the girls students in Govt. Medical College Sector-32, Chandigarh @ 7000/- p.a.

70. Radha Krishan Prem Kaur Scholarship

To be awarded to the 10 students of B.A. Part-I of P.U. affiliated colleges on the basis of merit-cummeans @ Rs. 150/- p.m. each for 10 months.

71. Ragunath Chawla Memorial Scholarship

Three scholarship to be awarded to the students of Shastri Part I, II & III class of the institution affiliated/associated with Panjab University @ Rs. 150/- p.m. each for 10 months.

72. Chanderlekha Sharma Memorial Nursing Scholarship

To be awarded to a student of B.Sc. Nursing 1st year on the basis of merit in the entrance test @ Rs. 400/- p.m. for the duration of entire course.

- 73. Ten Scholarships each on the result of B.A./B.Sc. (General) First Year Examination.
- 74. Two Scholarships on the result of B.A./B.Sc. (General) Third Year Examination i.e. one for B.A. and other for B.Sc.
- 75. One Scholarship in each subject for standing first in the combined result of B.A./B.Sc. Hons. papers and pass papers in that subject.
- 76. One Scholarship each on the result of the B.Sc. (Hons. School) Final examination in Chemistry, Biochemistry, Anthropology, Zoology, Botany, Physics, Geology, Microbiology and Bio-Physics.
- 77. Silver Jubilee Merit Scholarship Rs. 200 p.m. for M.Sc. 1st year (for Maths student).
- 78. Eight NBHM Scholarships of the value of Rs. 700 p.m. for outstanding students joining B.Sc. (Hons. School) First year in Mathematics on the basis of performance of students in the Common Entrance Test, aptitude test/interview.
- 79. One Scholarship each on the result of B.Sc. (Home Science) Part-I, II and III examination.
- 80. One Scholarship each on the result of 2nd semester of the 1st, 2nd, 3rd and 4th year Bachelor of Architecture exam.
- 81. Fifteen Scholarships each on the result of 2nd, 4th and 6th semester of B.Engg. examination.
- 82. Nine Scholarships each on the result of 1st and 2nd Professional of MBBS examination.
- 83. One Scholarship on the result of Shastri Part III examination on joining the Acharya Part-I class.
- 84. One Scholarship on the result of Acharya Part-I examination on joining the Acharya Part-II class.
- 85. LL.M. Part-I: Two Scholarships to the top most students provided they secure at least 60% marks at the LL.B. Examination.
- 86. LL.M. Part-II: Two Scholarships to the top most students provided they clear the LL.M. Part I in the 1st attempt.

Note: Sr. No. 73–86 covered under the University Merit Sheet Scholarships.

Scheme of Post Matric Scholarship for OBC Students by the Govt of India/State Govt/U.T. Admn. Studies in India.

Those candidates belonging to OBCs so specified in relation to the State/Union Territory to which the applicant actually belongs, i.e. is permanently settled, who have passed the Matriculation or higher secondary or any higher examination of a recognized university or Board of ScondaryEducation and who belong to a family having income not exceeding Rs. 1 lac per annum are eligible.

2. (i) Scheme of Post Matric Scholarship for student belonging to Minority Communities for Studies in India.

Scholarship will be awarded to the students who have secured not less than 50% marks or equivalent grade. In the previous final examination and the annual income of whose parents/guardian from all sources does not exceed Rs. 2.50 lakh.

- (ii) Only Scheme of Merit cum Means based Scholarship for students belonging to Minority Community i.e. www.momascholarship.govin.
- 3. Financial Assistance to students for SC/ST categories under the budget head improvement of education, Sub head for providing Subsidy/Grant/Assistance i.e. Rs. 10 lac. The income criteria for grant of Financial Assistance to SC/ST student of the teaching departments is Rs. 2.50 lac. (Income limit Rs. 2.50 lac) & other formalities like Post Matric Scholarship.

4. The following scholarships are to be given to students belonging to Scheduled Caste and special grants to girls belonging to Scheduled Castes.

The girls belonging to the Scheduled caste whose parents income does not exceed Rs. 60965/-, shall be given an extra benefit of Rs. 50/- per month and Rs. 60/- per month at post graduate level.

(i) Post-Matric Scholarship Scheme of the Govt. of Punjab

Those students belonging to the Scheduled Castes whose parents/guardian are the permanent residents of Punjab State and are studying in any recognised college in any part of India are entitled for scholarship, provided that the yearly income of their parents/guardian from all sources should not exceed Rs. 2,50,000 & tution fee & other non-refundable charges be not taken from the SC/ST students belonging to Punjab State at the time of admission for various courses other than self financing courses of the Panjab University and its Regional Centres from the Session 2009-2010.

(ii) Post-Matric Scholarship Scheme of the Govt. of India

Only those candidates who belong to Schedules Castes so specified in relation to the State/ Union Territory to which the applicant actually belongs i.e. permanently settled and who have passed the Matriculation or Higher Secondary or any examination of a recognized University or Board of Secondary Education will be eligible.

For details-Visit www.dpipunjab.org/www.chd.education.gov.in

(iii) Freeships under State S.C. Welfare Scheme

The Govt. Colleges should not charge fee from students belonging to Scheduled Castes whereas the Private Colleges, Institutions should claim the remaining amount from the Govt. after leaving 2% of total students and this condition of 2% does not apply in case of Technical Colleges.

(iv) Scholarships to students belonging to Scheduled Tribes

Scholarships are granted to children to permanent resident of Scheduled Tribes (formerly Criminal Tribes) in the State of Punjab who are studying at the college level, provided that the annual income of the parents/guardian of such students should not exceed Rs. 5000 or land revenue should not be more than Rs. 1000 p.a.

5. A New Corpus 'Merit-cum-Means Loan Subsidy Scheme'.

Grant of 'Merit-cum-Means Loan Subsidy Scheme' in self financing courses.

The Syndicate at its meeting held on 30-1-2010 vide Paragraph 27 had approved :-

"that a sum of Rs. one crore be sanctioned out of the interest enrned on the fund 'Foundation for Higher Education & Research Account' to constitute a new corpus 'Merit–cum-Means Loan Subsidy Scheme' in self financing courses for providing soft loan to the financially weaker and meritorious students w.e.f. November 2010".

Accordingly, the benefit is to be extended to the students who fulfill the following conditions:-

INSTITUTION OF A CORPUS FOR MERITORIOUS AND NEEDY STUDENTS IN THE SELF FINANCING COURSES:

The education loan subsidy may be given on the basis of merit-cum-mean basis out of the interest earned on the Corpus of Rs. one crore to the students **who have taken education loan from any nationalized bank** for undertaking Graduate/Post-Graduate self financing courses in the University as per following guidelines:-

- The amount of education loan subsidy shall be Rs. 16,000/- per annum per student for once during the course. The maximum number of students shall be 50 in a year. This amount has been recommended on the basis of present return on the Corpus. It shall be reviewed on yearly basis.
- 2. The income limit to be eligible to qualify for receiving education loan subsidy under this scheme shall be Rs. 1.5 lacs family income per annum. In case of less number of candidates, the income limit may be increased to Rs. 2.50 lacs.
- 3. The education loan subsidy shall be disbursed at the end of the academic year after the declaration of result to those students who secured 60% marks.
- 4. This subsidy shall be disbursed on the basis of a certificate from the nationalized bank from where the student has taken education loan. The subsidy would be towards the principle amount of the loan and the amount of subsidy shall be paid to the bank directly.
- 5. The students claiming subsidy under this scheme should not have taken any other scholarship or assistance from an other agency for that course. In this regard an undertaking shall be obtained from the student.

The students who fulfill the conditions and desirous to avail the said loan subsidy may apply for the purpose on the prescribed Proforma. The said application should reach in the office of the Assistant Registrar Account-II, Panjab University, Chandigarh latest by 15th Sept. 2015. Incomplete applications will not be entertained/the applications received after the due date will be rejected.

MEDALS CREATED THROUGH ENDOWMENTS

- 1. Prof. M.G. Singh Gold Medal for highest marks in linguistics paper related to any group of M.A. (English) final examination, provided the awardee passes the examination in the first or second division in the first attempt.
- 2. Jiwan Mal Malhotra Gold Medal in M.A. History examination, on alternate year, to the best candidate on the basis of result of two years.
- 3. Arun Modi Gold Medal for standing first in the Final Chemical Engineering Examination.
- 4. Panjab University Journalists' Society Gold Medal for standing first in the Bachelor of Mass Communication.
- 5. Pt. Hem Raj Memorial Medal for standing first in the Final B.Sc. (Hons. School) Examination in Mathematics.
- 6. Mohinder Pal Aggarwal Gold Medal to the poorest candidate amongst the three top position holders of final M.B.B.S. Examination.
- 7. Swami Nirvikaranand Sarswati Gold Medal to the student who tops the list of candidates in all M.A. Examinations together.

- 8. Kartar Singh Chadha Gold Medal for standing first in the LL.B. examination.
- 9. Pt. Hem Raj Silver Medal for standing first in M.Sc. (Mathematics).
- 10. R.B. Badri Dass Silver Medal for standing first in the LL.B. final Examination.
- 11. Attar Chand Kapur Silver Medal for standing first in M.A. Economics.
- 12. Uttam Devi Medal for the girl candidate standing first in the Prabhakar Examination.
- 13. Gadgil Gold Medal for obtaining top position in M.A. amongst the Social Sciences (History, Pol.Sc., Economics, Public Administration and Sociology).
- 14. Prof. Prem Singh Silver Medal for standing first in the B.Sc. (Honours School) in Chemistry.
- 15. Dewan Bahadur Wali Ram Taneja Gold Medal for standing first in M.Sc. Honours School in Anthropology.
- 16. Mohinder Pal Aggarwal Silver Medal to the poorest candidate amongst the three top position holders in final B.Sc. Examination.
- 17. S.J. Jindal Trust Gold Medals for standing first in Prajna, Visharad, Shastri and Acharya.
- 18. S.J. Jindal Trust Silver Medals for standing second in Prajna, Visharad, Shastri and Acharya.
- 19. H.M.T. (Bangalore) Gold Medal for standing first in Bachelor of Mechanical Engineering Examination.
- 20. Smt. Pritam Devi Rampal Memorial Silver Medal to a girl student standing first in the final B.Sc. (Home Science).
- 21. Dr. Devinder Sarup Singh Memorial Gold Medal to the student standing 1st in the M.B.B.S. Examination.
- 22. Sherie Doonga Ji Silver Medals for standing 1st in M.Sc. (Home Science) combined results of all the disciplines & B.Sc. (Home Science) examination.
- 23. Shri Gurbachan Singh Aggarwal Memorial Gold Plated Silver Medal for standing first in Civil Procedure Code/Company Law in LL.B. class in alternate years.
- 24. Dr. Surinder Vadhera Memorial Gold Medal for standing 1st in M.B.B.S. examination.
- 25. Ms. Sudarshan Pal Sidhu Gold Medal for standing 1st amongst the women candidates for M.Ed. examination.
- 26. Dr. Ramji Narain Omvati Gold Medal for standing 1st in B.Sc. (Hons. School), Bio-Chemistry examination.
- 27. Dr. Ramji Narain Omvati Gold Medal for standing 1st in M.Sc. (Hons. School), Bio-Chemistry examination.
- 28. H.M.T. (Bangalore) Gold Medal for standing 1st in Bachelor of Production Engg. examination.
- 29. Rajiv Verma I.P.S. Gold Medal for standing first in M.A. History examination.
- 30. Prof. I.S. Gupta Gold Medal for Chem. Engg. & Tech. student for securing highest marks in Technology paper III of both V & VI semesters (All combined) of B.Chem. Engg. Examination.
- 31. "P. Sundarayya Gold Medal" on the result of M.A. final Political Science examination, offering the optional paper of Marxism at any level.
- 32. Prabhat Memorial Gold Medal to a student for standing first in M.A. Indian Theatre examination.
- 33. Prof. Hans Raj Gupta memorial two silver medals to the best graduate students of M.Sc. (Hons. School) and M.Sc. 2 year course in the department of Mathematics.
- 34. Prem Chand Silver Medal to the best short story writer in Hindi amongst the students of the University Teaching Departments and the affiliated colleges.

- 35. Surendra Nath Gold Medal to a best all rounder student of B.Sc. (Hons. School) in the Deptt. of Chemistry.
- 36. Om Gupta Gold Medal for standing first in B.E. (Chemical Engg.) final examination.
- 37. Smt. Raj Suri Gold Medal for passing M.A. Sanskrit and obtaining highest marks amongst the students who have studied Group (A) Veda (Paper III) Vedic Samhitas (Paper IV) Brahmina & Vedanga in M.A. final year.
- 38. Dr. Prem Nath Chhuttani Gold Medal to the student who tops in the subject of Medicine in the M.B.B.S. Final Examination of the University.
- 39. Dr. Vidya Prakash Verma Silver Medal to the best Dental Faculty Student in Surgery.
- 40. Dr. Jagdish Saran Sharma Memorial Gold Medal for standing first in the Master of Library Science Examination.
- 41. Sh. & Smt. Khushi Ram Kahol Memorial Gold Medals, one for the student who passes through M.Sc. successfully in the first attempt and obtains highest marks in Solid State Physics course offered in M.Sc. II in the Physics Deptt. and another medal to the student who gets the 1st position in first attempt on completion of the M.Sc. programme in the Physics Deptt.
- 42. Prem Chand Short Story Medal.
 - 1. A Silver Medal (out of the interest of Rs.1,100) shall be awarded to best short story writer in Hindi every year.
 - 2. It shall be named as Prem Chand Kahani Puraskar.
 - 3. All students who are on the rolls of Teaching Departments of the University and on the rolls of colleges affiliated to the University shall be eligible for contesting the Medal.
 - 4. Entries shall be submitted in a sealed cover in the manner prescribed below by registered post to the Registrar, Panjab University, Chandigarh by name not before the 14th but not later than the 30th day of August each year. On the outer cover the candidate shall simply write "Prem Chand Medal" and inside it, there shall be two sealed envelopes one marked "Prem Chand Short Story Entry" having in it the story with only the candidate's pseudonym, but no means of identification such as his name, address; University Department/College, Roll No. or the like; the other marked 'Candidate's Identity' having in it his name, Father's name, address, University Department/College, University Roll No. and the pseudonym adopted by him; in this cover he shall also enclose a certificate from the Head of the Department/College certifying the short story to be the candidate's unaided work.
 - 5. All contestants shall certify in writing that the short story is written by him/her and it shall be countersigned by the Head of the University Department or by the Principal of the College concerned.
 - 6. The Head of the Hindi Department shall suggest panel of five names out of which the Vice-Chancellor shall select two to act as judges for evaluating the best short-story for the year.
 - 7. The decision of the judges shall be final.
 - 8. The medal shall be awarded at the annual Convocation of the University.
 - 9. The copyright of the story accepted for Medal shall rest with the University, which may publish it.
 - 10. No one shall be eligible for the award of the medal for more than once.

- 43. Gold Medal for Dr. Hazari Prasad Dwivedi Essay Contest on Emotional Integration of the Country.
 - In order to promote literature for the Emotional Integration of the country an essay contest in the medium of English, Hindi and Punjabi shall be held annually. The contest shall be open to all bonafide students of the University, reading in Degree and Post-graduate classes in the University Teaching Departments and colleges affiliated to the University.
 - A gold medal shall be awarded for the essay adjudged best and shall be presented at the University Convocation.
 - 3. An essay not exceeding 6000 words neatly typed or handwritten shall be submitted in duplicate for the contest.
 - 4. Entries shall be submitted in a sealed cover in the manner prescribed below by registered post to the Registrar, Panjab University, Chandigarh, by name, not before the 14th but not later than the 30th September, each year. On the outer cover the candidate shall simply write "Dr. H.P. Dwivedi Essay Medal" and inside it there shall be two sealed envelopes: one marked `Dr. H.P. Dwivedi Essay Entry' containing the candidate's essay with the candidate's pseudonym, but no indication such as his name, address, University Roll Number or the like; and the other marked `Candidate's Identity' containing his name, Father's name, address, University Department/College, University Roll Number and the pseudonym adopted by him. In this cover he shall also enclose a certificate from the Head of the Department/College to the effect that the essay is the candidate's original work.
 - 5. The University shall appoint a Committee of 3 Judges to assess the essay in English, Hindi and Punjabi, whose judgement shall be final.
 - 6. Should the Judge consider it necessary, that may, at their discretion, ask the competitors to appear for a Viva Voce or Written test before giving their final award.
 - 7. As essay submitted for the contest shall become the property of the University and may be published by the University.
 - 8. No one shall be eligible for award of the essay medal more than once.
- 44. Dr. J.N. Kaushal Gold Medal for standing 1st in the LL.B. Examination as a whole passing at the first attempt and at one and the same sitting.
- 45. Punshi Narain Devi Vidyawati Charitable Trust Gold Medal to a student who obtains the highest marks in Industrial Pharmacy paper of B.Pharmacy examination.
- 46. 'Late Sh. Chander Parkash Gold Medal' to the topper of M.A. Economics of Panjab University who secure at least 60% marks (1st year and 2nd year combined).
- 47. Dr. Paras Diwan Memorial Medal to the topper of the LL.B. Course.
- 48. Dr. Prabha Chaudhary Memorial Gold Medal.
 - To be awarded to a student for standing first in the subject of obstetrics & Gynaecology in the final Professional MBBS Part II Examination.
- 49. Mrs. Gian Harkishan Singh Pharmacy Medal.
 - To be awarded to a girl student securing the top marks/grades, the aggregate of all the University examinations passed in first attempt during her studies leading to B.Pharmacy degree of the University.
- 50. Sarika and Surinder Mahant Gold Medal to the student receiving First class first in M.Lib. & Information Science (Two year integrated Course) examination conducted by the Panjab University.

lxviii

- 51. Dr. Kirpal Singh Gold Medal to a student standing first in LL.M. every year.
- 52. Late Smt. Ram Prakash Gupta Memorial Gold Medal:

To be awarded who

- (i) Has obtained at least first division in M.A. I & II as a whole.
- (ii) Stood first in M.A. I as a whole.
- (iii) Passed all the papers of both M.A. I & II in the first attempt.
- 53. Late Prof. Iqbal Nath Chaudhary Memorial Gold Medal

To be awarded annually at the University Convocation to a student standing first in M.A. (Political Science) Annual System.

54. Prof. R.C. Paul, Mem. Gold Medal

To be awarded to a first class first student of M.Sc. (H.S.) in Chemistry.

55. Prof. Dr. S.R.K. Chopra, Mem. Gold Medal

To be awarded to topper in B.Sc. (H.S.) final in Anthropology.

56. K.K. Nanda Gold Medal

To be awarded for Ph.D. Research in Plant Sciences.

57. Late Smt. Khajani Devi Gold Medal

To be given evey year to the student who secure maximum marks in the subject of Anatomy in first Professional MBBS exam. in the first attempt.

58. Late Principal P. L. Anand Memorial Gold Medal

To be awarded to the student standing first in M.A. Pol. Science (Semester System).

59. Pt. Tejpal Singh Bandhu Gold Medal

To be awarded to the topper of M.A. (Music) Vocal Examination of Panjab University at Convocation every year.

60. Institute of Chartered Accountants of India Gold Medal

To be awarded to a student securing first rank in B.Com. (Hons.) examination or B.Com. (Pass) examination.

61. Late Sh. M.L. Tondon Gold Medal

To be awarded to the topper of the M.Com. (Hons.) programme every year.

62. Late Sh. J.C. Anand Gold Medal

To be awarded to the topper of the M.A. Political Science 1st year (semester system) in Western Political thought paper (I & II) every year.

63. President of India Dr. Shankar Dayal Sharma Gold Medal

To be awarded to a student aduged best of general proficiency including character, conduct & excellence in academic performance extra curricular activities & social services.

I. FACULTY OF ARTS

DEPARTMENT OF ANCIENT INDIAN HISTORY, CULTURE AND ARCHAEOLOGY

About the Department

The Department was established in 1961. Since then it is imparting quality education to the students. The Department provides practical training to the budding archaeologists. The Department has carried out extensive field work including excavation/exploration from time to time. Main sites excavated by the Department are Sugh, Mitathal, Mahorana etc. The museum of the Department possesses rich collection of antiquities for study and research. Special lectures are organized by the Department on different aspects of Ancient Indian History and Culture. The Department has been hosting several conferences and seminars since its inception.

Faculty

Particulars	Name	Field of Research Specialization
Prof. Re-employed	Ashvini Agrawal N.K. Ojha	Ancient Indian History, Culture & Archaeology Ancient Indian History, Culture & Archaeology
Assistant Professor	Paru Bal Sidhu (Chairperson)	Ancient Indian History, Culture & Archaeology
	Renu Thakur	Ancient Indian History, Culture & Archaeology

Courses Offered:

Courses Officieu.				
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA	
M.A.	46	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admission.	
Diploma in Heritage Tourism	30	1 year	Basic qualification: 10+2 or equivalent examination. Merit shall be determined on the following basis: 80% marks on merit and 20% marks for interview-cum-aptitude test.	
			Out of 80%, 60% shall be for 10+2 examination, 10% for graduation, 10% for post graduation.	
M.Phil.	15	1 year (Semester System)	See General Important Guidelines.	
Ph.D.	Subject to availability of seats	•	See General Important Guidelines.	

Title of Syllabi:

M.A.

SEMESTER-I

	SEIVIES I ER-I					
Paper-I	:	History of India from the Earliest	Paper-IV	:	South Indian History	
		Times to 8th Century B.C.	Paper-V	:	History of Indian Religions from	
		(Compulsory)			the Earliest Times upto 1200 A.D.	
Paper-II	:	History of India from 78 A.D. to	Paper-VI	:	Indian Architecture	
		300 A.D. (Compulsory)	Paper-VII	:	Sculpture	
Paper-III	:	History of India from 650 A.D. to	Paper-VIII	:	Iconography	
		1207 A.D.				

SEMESTER-II

Paper-IX History of India from C. 8th Paper-XII: South Indian History

> Century B.C. to 78 A.D. Paper-XIII: History of Indian Religions from the Earliest Times upto 1200 A.D.

(Compulsory)

Paper-X History of India from C. 300 A.D. Paper-XIV: Indian Architecture

to 1200 A.D. (Compulsory) Paper-XV: Sculpture Paper-XI History of India from 650 A.D. to Paper-XVI: Iconography

1207 A.D.

SEMESTER-III

Group-A Archaeology **Group-D**

Paper-I Prehistoric Archaeology Paper-I Social Life and Institutions in

Paper-II Archaeological Ancient India Methods,

> Techniques and Early Historic Political Ideas and Institutions Paper-II

Archaeology in Ancient India

Group-B **Epigraphy and Numismatics** Group-E **History of Literature**

Paper-I Paper-I Pali and Prakrit Literature Palaeography & Epigraphy Paper-II **Numismatics** Paper-II History of Sanskrit Literature

Group-C Greater India Group-F **Ancient World**

Central Asia and China Afro-Asian Civilization Paper-I Paper-I

Paper-II Burma, Thailand and Indonesia Paper-II Greek Civilization

SEMESTER-IV

Group-A Archaeology Group-D

Paper-III Economic Life and Institutions Protohistoric Archaeology Paper-III

Paper-IV Techniques of Archaeological in Ancient India

Excavation, Recording and Early Political Ideas and Institutions Paper-IV

> Historic Archaeology in Ancient India

Group-B Epigraphy and Numismatics Group-E History of Literature

Paper-III Palaeography & Epigraphy Paper-III Pali and Prakrit Literature Paper-IV Numismatics Paper-IV History of Sanskrit Literature

Group-C Greater India Group-F **Ancient World**

Paper-III Central Asia and Tibet Paper-III Afro-Asian Civilization Paper-IV Paper-IV Champa and Cambodia Roman Civilization

Note: The students may offer any of the four listed papers in each semester of M.A. I and any of the two

listed groups in each semester of M.A. II subject to availability to be notified by the Department

at the beginning of each academic session.

Diploma in Heritage Tourism:

Paper-I Historical Introduction Paper-III : Tourism Planning & Management

Cultural Traditions Paper-II

Departmental Cultural Association

The students of the Department have their Cultural Association with a subscription of Rs.250/per annum. The Association arranges lectures, functions, short excursions, study tours and other co-curricular activities.

Thrust Areas

The main focus of the Department is on History, Culture and Archaeology with special reference to Numismatics, Art, Architecture and Epigraphy. The Department also undertakes the study of Social, Political, Economic Institutions and spread of Indian Civilization to Central Asia, China and Tibet.

DEPARTMENT OF DEFENCE AND NATIONAL SECURITY STUDIES

About the Department

Established in 2001, the department offers Master's course in Defence & Strategic Studies including research degree programmes. The admission in Master course is open to all the students from various streams, but preference is to the applicants who have studied Defence Studies/Military Science at graduation level. 5 seats are reserved for the Serving Defence Personnel.

The department also offers M.Phil. course in Defence & Strategic Studies to the defence service officers. 5 seats are kept open for admission through entrance test conducted by the department. The course which was offered to Serving Defence Officers posted at HQ Army Training Command, Shimla and its 29 training establishments has also been extended to Serving Defence Officers at Higher command Course, Army War College, Mhow after signing a MoU with the University.

The department runs two One-year Postgraduate Diploma Courses i.e. Post Graduate Diploma in Disaster Management & Security and Homeland Security.

The department holds special lectures including Seminars & Conferences to provide additional exposure to the students. The department also has a Defence Studies Society, which organizes various activities including educational trips/tours to defence establishments in the country.

Faculty

Particulars	Name	Field of Research Specialization
Professor	Rakesh Datta	International/ National Security
Assistant Professor	Jaskaran Singh (Chairperson)	Maritime Security/Area Study China/ Pakistan
Guest Faculty	Meena Dutta Shaveri Thakur David S. Lengen	Conflict Resolution Maritime Security/Indian Ocean

Courses Offered

Courses Offered:					
COURSE	SEATS	DURATION	ELIC	GIBILITY/ADMISSION CRITERIA	
M.A.	34+5 for Serving Defence Personnel	2 years (Semester System)	(i)	Candidate shall offer Defence Strategic Studies who had passed Defence & Strategic Studies at graduate level;	
			(ii)	had passed Bachelor's Degree in	

(ii) had passed Bachelor's Degree in allied subjects History, Political Science, Economics, Sociology, Psychology, Geography, Geology, Public Administration in Faculty of Arts/Social Science;

- had passed their qualifying (iii) examination in other subjects/ Faculties; and
- Candidates belonging to the Armed (iv) Forces (i.e. Army, Navy & Air Force) after having put in five years of regular service provided they have passed the graduation examination.

M.Phil.	20 for	Defence
	Officers	of Army

Training Command, Shimla and Establishments

1 year (Semesters System)

Should be a commissioned officer of Indian Defence Forces so as to have the requisite experience in defence studies. Should have Master's Degree with 50%

11 seats for officers from the armed forces outside ARTRAC

120 seats for serving Defence officers at Higher command Course, Army War College, Mhow

See General Important Guidelines.

5 seats are open for Defence Studies

Students

34

1 year (Semester System)

Graduation in any discipline with 50%

marks

One Year Postgraduate Diploma Course Disaster Management & Security

One Year Postgraduate Diploma Course in Homeland Security Open)

(15 Serving One year Personnel recommended (Semester by their respective System) Departments + 10

(a) Bachelor's degree in any discipline of the Panjab University with at least 50% marks

(b) An examination of another university recognized by the Syndicate as equivalent to (a) above.

Subject to Ph.D. availability

of seats

3-5 years

See General Important Guidelines

Title of Syllabi:

M.A.-I

Subjects offered

SEMESTER-I

D.S. 1 : National Security Conceptual Aspect Art of War D.S. 3 :

D.S. 2 : Concept and Theories of International D.S.4: Armed Forces and Society

Relations

SEMESTER-II

D.S. 5 : Defence Aspects of International D.S. 7 : Modern Strategic Thought

Relations D.S. 8 : Research Methodology

D.S.6: Strategic Aspects of India's Security

M.A.-II

SEMESTER-III

Important Note: In M.A.-II (3rd Semester) there will be **three** compulsory (core) papers and **two** optional papers.

D.S.9: Science, Technology & National D.S.11: Dissertation

Security

D.S. 10: Area Study China

Optional papers (any **one** will be opted)

D.S. 12: Indian Military History D.S. 13: Indian Ocean and India's Martitime

Security

SEMESTER-IV

Important Note: In M.A.-II (4th Semester) there will be **three** compulsory (core) papers and **three** optional papers.

D.S. 14: Regional Security and Cooperation in D.S. 16: Area Study Pakistan

South Asia

D.S. 15: Defence Economics

Optional papers (any one will be opted)

D.S. 17: Major Conflicts in Post World War-II D.S. 19: Internal Security Challenges of India

Era

D.S. 18: Non-Traditional Dimensions of India's

Security

M.Phil.

Eligibility for Enrolment

- 1. An officer must fulfill the following conditions to enroll for M.Phil. in Defence Studies.
 - (a) Should have a requisite experience in defence management and studies.
 - (b) Should have postgraduate degree in any discipline.
 - (c) Should have obtained a minimum of 50% marks at postgraduate level.
 - (d) Should be carrying out research related duties or involved in imparting instructions in military related subjects or Defence Studies to student officers. Research related assignment may include:—
 - (i) Officers formalizing concepts and doctrines
 - (ii) Officers involved in studies related to strategic issues
 - (iii) Officers posted to various faculties of studies dealing with formulation and conduct of defence studies.
 - (iv) Officers involved in publication of defence studies literature used by various training institutions for imparting training for postgraduate and/or officer courses.
 - (v) Officers posted on the strength and recommended by the Head of the Training Establishments.

Subjects offered:

SEMESTER-I

- 1. Research Methodology
- 2. Strategic Thinking and Culture
- 3. Conflict and Cooperation in South Asia

SEMESTER-II

- 1. Conflict Resolution and Peace Building
- 2. Indian Ocean and India's Security

3. Dissertation

P.G. Diploma in Disaster Management & Security

Subjects offered:

SEMESTER-I

- 1. Disaster Management–Conceptual Framework
- Risk Factor, Crisis Management and the Role of NGOs
- 3. Disaster Management Structure-Coordination and Response
- Project report based on field study+Viva-Voce Examination

SEMESTER-II

- Disaster Management–Relief and Rehabilitation
- 2. War and Disaster Management
- 3. Dissertation+Viva Voce Examination

P.G. Diploma Course in Homeland Security

Subjects offered:

SEMESTER-I

- 1. Concept of Homeland Security
- 2. Political, Social, Economic & Geographical aspects of Homeland Security
- 3. Intelligence and Internal Security Mechanism
- SEMESTER-II
- 4. State, terrorism and counter terrorism
- Human Rights, Legal Framework and Psychological aspects of Homeland Security
- 6. Case Study/Project Report

Thrust Areas

To create awareness regarding national and international security related issues amongst the students and to carry out research work on various security dimensions.

DEPARTMENT OF ECONOMICS

About the Department

The Department was established in 1951. After the partition of the country, the teaching of Economics in this University was organized in Government College, Hoshiarpur under the guidance of Professor K.K. Dewett and Professor S.B. Rangnekar (since 1951). The department was relocated at Chandigarh in 1958 and continues to be leading centre of teaching research and learning of Economics.

The department has the honour of having produced many well known economists like Dr. Manmohan Singh(former Prime Minister of India) and Dr. B.S. Minhas. The department also has the privilege of having had Dr. Manmohan Singh, Dr. Gautam Mathur(Former Director of the Institute of Manpower Planning, New Delhi, and Ex Vice-Chancellor of Osmania University), Dr. Karam Singh Gill(Former Advisor, Planning Commission and Ex Vice-Chancellor of Guru Nanak Dev University, Amritsar) and Dr. G.S. Bhalla, (Former Member Planning Commission and Ex Chairman of the Commission of Agricultural Costs and Prices) on its faculty. One of its alumni namely Professor G.K. Chadha a former member of Economic Advisory Council to the Prime Minister of India and Ex Vice-Chancellor of the Jawaharlal Nehru University, New Delhi and Ex-President South Asian University, New Delhi.

Faculty

Particulars	Name	Field of Research Specialization
Professor (Dr. Manmohan Singh Chair)	Ajit Singh	Modern Business Enterprises, De-industrialization, Globalization of Financial & Product Markets
Prof. Emeritus	H.S. Shergill	Agricultural Economics, Micro Economics.
Prof.Re-employed	M.R.Khurana Gurmail Singh	Agricultural Economics and GDP. Agricultural Economics, Development Economics and Health Economics
Professors	Upinder Sawhney S.P. Padhi	Public Policy, Indian Economy, Public Enterprises. Industrial Economics, Public Finance.
Associate Professors	Indu Bala (<i>Chairperson</i>) Poonam Bakhshi	Macro Economics, Monetary Economics. International Economics, Public Finance, Indian Economy, Population Economics.
Assistant Professors	Amrita Sher Gill Smita Sharma Harpreet Singh Nitin Arora Paramjit Singh Meenu	Micro Economics, Econometrics. HRD, Development Economics, Public Finance. Macro Economics, Math. Eco., Econometrics. Macro Economics, Quant. Mathematics, Indian Economy. Development Economics, History of Economic Thought. Indian Economy, Quantitative Methods, International Economics.

Failed/drop-out candidates of M.A.I(Economics) & M.A.II (Economics), irrespective of the arrangement availed of by them or teaching institution viz. college, department etc. joined by them, are not admitted to the respective classes in the department. Those students who are not allowed to take the end semester examination due to shortage of lectures, will not be promoted/admitted to the next higher semester/ class. This is applicable for M.A. as well as Five Year Integrated Programme in Economics.

Courses Offered:

COURSE	SEATS	DURATION	ELIG	IBILITY/ADMISSION CRITERIA
B.A. (Hons. School)* *Following by M. (Hons. School)		3 years (Semester System) 2 years (Semester System)	exami first	son who has passed one of the following inations will be eligible for admission to the semester of the Five Year Integrated amme in Economics:
Five Year Integrate Programme	xd		(i)	+2 examination under the 10+2+3 system of education conducted by a recognised Board/University/Council with at least 60 per cent (55 per cent in case of SC/ST candidates) marks.
			(ii)	Any other examination, recognized by the

Syndicate as equivalent to (i) above.

- (iii) There will be no entrance test. Admission will be purely on merit basis on the marks of the +2 examination.
- (iv) Medium of instructions will be English only.
- (v) The candidate must not be above 20 years of age as on 1st August of the year in which admission is sought to the First Semester (22 years in the case of SC/ST).

M.A.	80+5 NRI	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admissions.
M.Phil.	15	1 year (Semester System)	See General Important Guidelines.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Title of Syllabi:

B.A. (Honours School)

SEMESTER-I

BAHSECO-101	Economic History of India: 1857-1947	BAHSECO-103	Mathematics for Economic Analysis-I		
BAHSECO-102	Principles of Economics	BAHSECO-104 BAHSECO-105	Sociology-I English-I		
			English		
	SEMES	TER-II			
BAHSECO-201	History of Economic Thought-I	BAHSECO-203	Mathematics for Economic Analysis-II		
BAHSECO-202	Micro Economics-I	BAHSECO-204	Sociology-II		
		BAHSECO-205	English-II		
SEMESTER-III					
BAHSECO-301	History of Economic Thought-II	BAHSECO-303 BAHSECO-304	Development Economics-I Economics of Agriculture		
BAHSECO-302	Micro Economics-II	BAHSECO-305	Statistics for Economic Analysis		
	SEMEST	TER-IV			
BAHSECO-401	Macro Economics-I	BAHSECO-404	Basic Econometrics		
BAHSECO-402	Development Economics-II	BAHSECO-405	Economics of Population		
BAHSECO-403	Economics of Industry				
	SEMES	TER-V			
BAHSECO-501	Contemporary Issues in	BAHSECO-504	International Economics		
	Indian Economy-I	BAHSECO-505	Optimization Techniques		
BAHSECO-502	Macro Economics-II		and Game Theory		
BAHSECO-503	Economics of Public Finance				
Ō					

SEMESTER-VI

BAHSECO-601	Contemporary Issues	in	BAHSECO-603	Basics of Financial Markets
	Indian Economy-II		BAHSECO-604	Environmental Economics
BAHSECO-602	Human Resource		BAHSECO-605	Economic Journalism
	Development			

M.A. (Honours School)

SEMESTER-I

MAHSECO-101 MAHSECO-102	Advanced Micro Economic Theory Advanced Macro Economic Theory	MAHSECO-103 MAHSECO-104	Econometric Applications-I Contemporary Issues in Public Policy			
SEMESTER-II						
MAHSECO-201 MAHSECO-202	Research Methodology Econometric Applications-II	MAHSECO-203 MAHSECO-204	Advanced Industrial Economics Money and Banking			

SEMESTER-III

No formal teaching would be offered in the department in this semester. However, under the overall supervision of the department, the students would be attached to one or the other Publilc/Private organization in her/his majoring area so as to get on the job training and work experience. This opportunity would also be used to test the candidate's problem solving abilities as well. Each student would be required to submit a Project Report on the topic/theme assigned by the host organization. The evaluation of the same, however, would be prerogative of the teacher(s) in-charge of the field.

SEMESTER-IV

MAHSECO-401	Advanced Development	MAHSECO-403	International Trade and
	Economics		Trading System
MAHSECO-402	Advanced Agricultural	MAHSECO-404	Law and Economics
	Economics		

M.A. (Semester System)

MAECO-202

SEMESTER-I

All compulsory papers

MAECO-101 MAECO-102	Micro Economics-I Contemporary Issues in Indian Economy-I	MAECO-103 MAECO-104	Quantitative Methods-I Economics of Public Finance
	SEME	STER-II	
	All compu	lsory papers	
MAECO-201	Micro Economics-II	MAECO-203	Quantitative Methods-II

MAECO-204

Contemporary Issues in Indian

Economy-II

International Economics

SEMESTER-III

There will be two compulsory papers

MAECO-301 Macro Economics–I MAECO-302 Economics of Growth and Development-I

Any **two** of the following options for Papers MAECO 303 & 304:

(i) Economics of Agriculture-I (iv) Economics of Population

(ii) Economics of Industry-I

(iii) Basic Econometrics Economics of Human Resource

Development

(v) History of Economic Thought

OR

SEMESTER-IV

There will be two compulsory papers:

MAECO-401 Macro Economics-II MAECO-402 Economics of Growth &

Development-II

Any **two** of the following options for Papers MAECO 403 & 404:

Research Methodology

(i) Economics of Agriculture-II (iv) Economics of Money & Banking

Economics of Industry-II

(iii) Mathematical Economics Economics of Financial Markets &

Institutions

(v) Advanced Econometrics

OR

M. Phil.

Paper-II

(ii)

SEMESTER-I

Paper-II Economic Theory Paper-III Optional (any **one** of the following)

(i) Economics Development

(ii) International Economics

(iii) Money, Banking and Finance

(iv) Economics of Public Finance

SEMESTER-II

Paper-IV Dissertation Paper-VI Optional (any **one** of the following)

Paper-V Applied Econometrics (i) Agricultural Economics (ii) Industrial Economics

(iii) Public Policy and Governance

Ph.D.

The department provides the supervisory facility to the eligible candidates for research leading to Ph.D. degree in the under mentioned areas:

Economics of Agriculture, Economics of Industry, Economics of International Trade, Economics of Public Finance, Money & Banking and Development Studies.

Over and above the allocations of UGC Junior Research Fellowships to the Department, those not having fellowships or employed are allowed to pursue research as per University norms.

Thrust Areas

Agricultural Economics, Industrial Economics, International Economics, Development Economics and Money and Banking.

DEPARTMENT OF GANDHIAN AND PEACE STUDIES

About the Department

The Department was established in 1965, initially located in the artistically designed Gandhi Bhawan offering Certificate Course and Ph.D. In 1972 the certificate course was upgraded to P.G. Diploma in Gandhian Philosophy. At present the teaching work is carried out on the premises of the Department of Gandhian and Peace Studies. The library of the Department is housed in the Gandhi Bhawan, so are the research scholars' work tables. The seminars & special lectures are held in the seminar room of the Department & auditorium of the Gandhi Bhawan. The Department started M. Phil Programme in 1978 and M.A. in Gandhian and Peace Studies in 1984-85. The Major activity of the Department beside teaching, is to encourage research on various aspects of Mahatma Gandhi's Life, Philosophy & Work and allied fields. Our courses reflect the inter-disciplinary approach and that is why it attracts a large number of researchers from abroad. Further, a MoU has also been signed between the Panjab University and Fayetteville State University, North Carolina at 1200 Murchison Road, Fayetteville, NC 28301(USA) with provision of exchange programme also from both sides of teachers and students. And on every Thursday the Department offers a Global Class via online internet through synchronous video/audio tools with active student engagement in the learning process.

Faculty

Particulars	Name	Field of Research Specialization
Professors Re-employed	Jai Narain Sharma	Gandhian and Peace Studies Research Methodology Human Resource Management
	Manohar Lal Sharma	Gandhi's Social, Political and Economic Thought Non-violence and Peace Studies Rural Development and Panchayati Raj
Assistant Professors	Manish Sharma (Chairperson)	Non-violence, Peace Studies and Conflict Resolution Life, Work and thought of Mahatma Gandhi Research Methodology Panchyati Raj and Rural Development
	Ashu Pasricha	Gandhian Thought Non-violence, Peace Studies and Conflict Resolution Human Resource Management Disaster Management Research Methodology Rural Development and Panchyati Raj

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	29	2 years (Semester System)	1. A Graduate in any stream having 50% marks is allowed to take admission in M.A. 1st Semester in Gandhian and Peace Studies. However, a candidate having B.A. degree in any out of the following subjects with 45% marks is also eligible for admission:

Gandhian Studies, Economics, Political Science,

History, Ancient Indian History, Culture and Archaeology, Sociology, Geography, Women Studies, Human Rights, Philosophy, Psychology, Defence Studies, Social Work, Public Administration and Police Administration.

2. The Department conducts aptitude test of 40 marks and the candidates are admitted after the final merit, i.e. 60% academic and 40% aptitude test.

M.Phil. 10 1 year (Semester

System)
3 years

rear (Semester See General Important Guidelines.

Ph.D. Subject to

availability of seats

See General Important Guidelines.

Title of Syllabi:

M.A.

SEMESTER-I

Paper-I : Life and the Making of Gandhi Paper-IV : A Study of Texts

Paper-II : Political Thought of Mahatma Paper-V : Gandhi in Globalized World

Gandhi

Paper-III : Peace Studies

SEMESTER-II

Paper-VI : Gandhi and Freedom Movement Paper-IX : Social Thought of Mahatma Gandhi

Paper-VII : Economic Thought of Mahatma Paper-X : Gandhi and World Peace

Gandhi

Paper-VIII: Conflict Resolution with Special

Reference to India

SEMESTER-III

Paper-XI : Research Methodology Paper-XIV : Gandhi, Ecology and Sustainable

Paper-XII : Conflict Management and Development

Transformation Paper-XV: Gandhi and Social Problems

Paper-XIII: Legacy of Peace Building:

Mohandas Karamchand Gandhi, Martin Luther King (Jr.), Daisaku

Ikeda, Abdul Ghaffar Khan

SEMESTER-IV

Paper-XVI : Human Security and Disaster Paper-XVIII : Gandhi, Rural Development &

Management Panchayati Raj in India

Paper-XVII: Social Work and Social Reforms in Paper -XIX: Field Work Project Report

India Paper-XX : Gandhi, Human Rights and

Duties

M.Phil.

SEMESTER-I: 12 Credits

Paper-II : Research Methodology Paper-III : Peace Studies and Conflict

Paper-II : Gandhi's Social, Political and Resolution

Economic Thought

SEMESTER-II

Dissertation : 12 Credits

One Research Scholarship for M. Phil purely on merit basis

Ph.D.

Enrolment & Registration as per University Rules

The Department provides facilities for research leading to Ph.D. Degree on inter-disciplinary basis related to Gandhi's **Life, Work & Thought and Peace Studies.**

Thrust Areas

- Life and Work of Mahatma Gandhi
- Socio-economic and Political Thought of Mahatma Gandhi
- Sustainable Development
- Peace Studies
- Conflict Resolution
- Rural Development
- Panchayati Raj
- Freedom Movement
- Human Security
- Social Work
- International Relations and Organizations
- Women's Empowerment
- Disaster Management

DEPARTMENT OF GEOGRAPHY

About the Department

Established in 1960, the department holds a place of eminence as centre for quality research and training. It has been recognised as Centre for Advanced Study by UGC w.e.f. April 1, 2009. It offers opportunities for M.A. in Geography (Semester System) Masters in Disaster Management (Semester System), Masters in Remote Sensing and Geographic Information System (Semester System) and Ph.D.

- Under CAS of UGC in Phase-II (2015-20)
- One of the first departments in the country to start a P. G. Diploma course in Remote Sensing and GIS. The Course has been upgraded to Masters Degree from 2009-10.
- Headquarters of the Association of Population Geographers of India.
- Publishes a Bi-annual Journal: Population Geography, First ever Journal in the field, since 1979.
- Well equipped Updated Library/Remote Sensing and GIS, Cartographic, Surveying and Computer Labs.

- Map Reference Centre of Survey of India, Dehradun to cater to needs of NW Region.
- Focus on field work and educational trips.
- Close association with organizations like Survey of India, NRSC Hyderabad. Census of India, ICSSR, State Governments etc.
- Organizes U.G.C. sponsored National Seminars and Refresher Courses in Geography for college/ university teachers and short term Training Programmes for college and school teachers in Remote Sensing and GIS.

Faculty

racuity			
Particulars	Name	Field	d of Research Specialization
Prof. Emeritus		Gopal Krishan	Population Studies, Urban Geography, Administrative Geography
Professors		Smita Bhutani	Population Geography: Women & Sustainability
		Dhian Kaur	Agricultural Geography, Environmental Studies
		Krishna Mohan	Regional Development with Special Focus on Backward Areas, Disaster Management, Remote Sensing & Geographic Information System
		Karanjot Kaur Brar	Environmental Studies, Natural Disaster Studies, Remote Sensing & Geographic Information System, Climate & Sustainability Issues
		(Ravinder Kaur) (Chairperson)	Regional Development, Urban-Rural Relations Policy Studies
Assistant Professors		Gaurav Kalotra	Population Geography, Remote Sensing &Geographic Information System
		Navneet Kaur	Agriculture Geography & Horticulture
		Simrit Kahlon	Urban Geography, Population Geography, Cultural & Environment Geography, Remote Sensing & Geographic Information System
		Vishwa Bandhu Singh	Disaster Studies, Climate Change, Mountain Environments & Remote Sensing & Geographic Information System
Courses Offered:			
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA

Courses Offered.			
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A. (Geography)	51+7 NRI	2 years (Semester System)	A person shall be eligible only if:— (i) he/she has a Bachelor's Degree with atleast 50% marks in the aggregate. (ii) he/she has passed in Geography in the B.A. or B.Sc. examination obtaining at least 45% percent marks; Or

has obtained Post-graduate diploma in Cartography with at least second division.

Admission is based on PU CET (PG) (50%) and merit in graduation (50%)

Masters in Remote 25+3* 2 years
Sensing and GIS (*Sponsored by (Semester
Govt./Institute) System)

- i. The Eligibility criteria for admission to Masters in Remote Sensing and Geographic Information Systems (RS & GIS) is Bachelor's Degree with Geography/Geology/Geo-physics/ Mathematics/Physics/Botany/ Science/Computer Environment Science/Urban Planning/Regional Planning/B.Tech./B.C.A. or Masters in Geography/Geology/ Geophysics/Mathematics/Physics/ Botany/Environment Science/ Computer Science/M.C.A./Urban Planning/Regional Planning with at least 50% marks in aggregate. The admission to the course shall be through Common Entrance Test in which a minimum score of 50% marks is mandatory.
- ii. *Sponsored by Govt./Institutes are exempted from the Entrance Test.
- iii. Admission to Masters in Remote Sensing & Geographic Information Systems will be made on the basis of merit drawn in PU CET(PG) (50%) + total aggregate of marks obtained at graduation level (50%)
- iv. BA/B.Sc./M.A/M.Sc. Geography students will be given additional weightage of 15 percent of the academic score at Bachelor's level.

Graduation in any discipline with atleast 50% marks from Panjab University or from any other University recognised by the Panjab University as equivalent thereto. Admission to Masters in Disaster

Masters in 25+3* 2 years
Disaster (*Sponsored by (Semester
Management Govt./Institute) System)

Management will be made on the basis of merit drawn in PU CET (PG) (50%)+total aggregate of marks obtained at graduation level (50%). To qualify, a candidate must obtain 50% of the marks assigned to the written test. Candidates will be admitted as per merit, based on performance in the written test and qualifying examination put together.

*Sponsored by Govt./Institutes are exempted from the entrance test.

Any one of the following optional

Ph.D. Subject to 3-5 years availability of seats

See General Important Guidelines

Title of Syllabi:

M.A. Geography

Title

Geographic Thought

Paper

Ι

SEMESTER-I

Paper

IV

Title

_	8F		
II	Geomorphology		courses:
Ш	Cartography (Theory and Practical)	Option	(i) Fundamentals of Population
			Geography
			(ii) Fundamentals of Agricultural
			Geography
			(iii) Political Geography
			(iv) Geographical Perspectives on
			Sustainable Development
			(v) Geography and Ecosystems
	SEMES	TER-II	
Paper	Title	Paper	Title
I	Climatology	IV	Any one of the following optional
II	Geography of India (Systematic and		courses:
	Regional)	Option	(i) Cultural Geography
Ш	Regional) Fundamentals of Remote Sensing	Option	(i) Cultural Geography(ii) Population and Development
Ш	9	Option	
Ш	Fundamentals of Remote Sensing	Option	(ii) Population and Development
Ш	Fundamentals of Remote Sensing	Option	(ii) Population and Development Planning
Ш	Fundamentals of Remote Sensing	Option	(ii) Population and Development Planning (iii) Fundamentals of Natural Hazards
Ш	Fundamentals of Remote Sensing	Option	(ii) Population and Development Planning (iii) Fundamentals of Natural Hazards and Disaster Management
Ш	Fundamentals of Remote Sensing	Option	 (ii) Population and Development Planning (iii) Fundamentals of Natural Hazards and Disaster Management (iv) Marketing Geography
Ш	Fundamentals of Remote Sensing	Option	(ii) Population and Development Planning (iii) Fundamentals of Natural Hazards and Disaster Management (iv) Marketing Geography (v) Contemporary issues in Human
Ш	Fundamentals of Remote Sensing	Option	(ii) Population and Development Planning (iii) Fundamentals of Natural Hazards and Disaster Management (iv) Marketing Geography (v) Contemporary issues in Human Geography

SEMESTER-III

	SEMEST	ER-III	
Paper	Title	Paper	Title
I II III	Town and Country Planning Research Methodology in Geography Fundamentals of GIS and GPS (Theory and Practical)	IV Option	Any one of the following optional courses: (i) Regional Development and Planning in India (ii) Special Themes in Agricultural Geography (iii) Bio Geography (iv) Social Geography (v) Political Geography of India (vi) Applied Climatology
	SEMEST	ER-IV	(vi) Applied Chinatology
Paper	Title	Paper	Title
I II III	Regional Planning Field Based Project Report (Practical only) Quantitative Methods in Geography (Theory and Practical)	IV Option	Any one of the following optional courses: (i) Urban Geography (ii) Geography of Food Security (iii) Economic Geography (with special reference to India) (iv) Geography of Rural Settlements (v) Qualitative Research Methods in Geography (vi) Climate Change and Earth System
Masters	s in Disaster Management SEMES	TFD_I	
Course Code	Title of the Paper	Course Code	Title of the Paper
DM1	Concepts, Approaches and Theories of Disasters Theory: 80 Internal Assessment: 20	DM4	Role of Remote Sensing & Geographic Information Systems in Disaster Management Theory: 50

DM2

DM3

Fundamentals of Disaster Management

Internal Assessment:

Natural and Human Induced Disasters

Internal Assessment:

80

20

80

20

Theory:

Theory:

30

20

Practical:

Internal Assessment:

SEMESTER-II

		, 1111 II	
DM5	Finance and Insurance in Disaster	DM7 Disasters in India	
	Management	Theory: 50	
	Theory: 80	Practical: 30	
	Internal Assessment: 20	Internal Assessment: 20	
DM6	Research Methods in Disaster	DM8 Disaster Management Mechanisms in	
DIVIO		India	
	Management		
	Theory: 50	Theory: 80	
	Practical: 30	Internal Assessment: 20	
	Internal Assessment: 20		
	SEMES	TER-III	
DM9	Legal Aspects of Disaster Management	DM11 Relief, Rehabilitation & Reconstruction	
	Theory: 80	Theory: 50	
	Internal Assessment: 20	Practical: 30	
DM10	Preparedness and Mitigation	Internal Assessment: 20	
	Theory: 50	DM12 Internship	
	Practical: 30	Report: 80	
	Internal Assessment: 20	Viva Voce : 20	
	SEMES	TER-IV	
DM13	Role of International Agencies in Disaster	DM14 Dissertation	
	Management	Formulation of Project	
	Theory: 80	proposal: 50	
	Internal Assessment: 20	Mid-Term Evaluation: 50	
		Report evaluation and	
		Viva (150+50) 200	
Master	in Remote Sensing and Geographic Informa	ation System (CIS)	
Master		STER-I	
Paper I	: Fundamentals of Remote Sensing	Paper III : Fundamentals of Geographic	:
	(a) Theory: 50	Information Systems (GIS)	
	(b) Practical	(a) Theory: 50	
	(Lab. work 10 marks+	(b) Practical	
	Record file 10 marks+	(Lab. work 10 marks+	
	Viva 10 marks): 30	Record file 10 marks+	
	(c) Internal Assessment: 20	Viva 10 marks): 30	
		(c) Internal Assessment: 20	
Paper II	: Fundamentals of Photogrammetry	Paper IV : Fundamentals of Computers and	
· r	(a) Theory: 50	Computer Programming	
	(b) Practical	(a) Theory: 50	
	(Lab. work 10 marks+	(b) Practical	
	Record file 10 marks+	(Lab. work 10 marks+	
		Record file 10 marks+	
	Viva 10 marks): 30		
	(c) Internal Assessment 20	Viva 10 marks): 30	
		(c) Internal Assessment: 20	

SEMESTER-II

Paper V	:	Cartography (a) Theory: (b) Practical (Lab. work 10 marks+ Record file 10 marks+ Viva 10 marks): (c) Internal Assessment	50 30 20	Paper VII	:	Image Processing (a) Theory: 50 (b) Practical (Lab. work 10 marks+ Record file 10 marks+ Viva 10 marks): 30 (c) Internal Assessment: 20
Paper VI	:	Spatial Analysis (a) Theory: (b) Practical (Lab. work 10 marks+ Record file 10 marks+ Viva 10 marks):	50	Paper VIII	:	Fundamentals of Global Positioning System (GPS) (a) Theory: 50 (b) Practical (Lab. work 10 marks+ Record file 10 marks+
		(c) Internal Assessment	20			Viva 10 marks): 30 (c) Internal Assessment: 20
		S	EMEST	ER-III		
Paper IX Paper X	:	Remote Sensing and Geogra Information Systems Geosciences (a) Theory: (b) Practical (Lab. work 10 marks+ Record file 10 marks+ Viva 10 marks): (c) Internal Assessment Remote Sensing and Geogra Information Systems in U	in 50 30 20 aphic	Paper XII	:	Research Methodology (a) Theory: 80 (c) Internal Assessment 20 Internship and Field Report (a) Evaluation of the Internship and Field Report 50 (b) Presentation of Data Analysis and Main Findings 30 (c) Viva-voce 20
		and Regional Planning (a) Theory: (b) Practical (Lab. work 10 marks+ Record file 10 marks+ Viva 10 marks): (c) Internal Assessment	50 30 20			
Paper XIII	:	Project Report	EMEST	EK-IV		
		 Formulation of Project P Mid-Term Appraisal Pre-submission Presenta Evaluation Presentation Viva-voce 	-		50 50 50 150 50 50)))

NOTE:

- 1. Those candidates, who wish to discontinue after successful completion of first two semesters of the Masters course shall be awarded Diploma in Remote Sensing and Geographic Information Systems (RS & GIS).
- 2. The minimum marks required to pass the examination shall be 45% in each (i) theory paper, (ii) practical work, and (iii) Internship and field/project report, and 50% in aggregate.
- 3. The practical examination shall be conducted by a team of three examiners, including the internal, Chairperson of the Department, and one additional faculty member teaching the course.

Thrust Areas:

Major thrust areas for CAS Phase II include: Population Geography, Settlement Geography, Agricultural Geography, Geography & Ecosystems, Remote Sensing and GIS applications, Regional Development and Disaster Management. Research based teaching has been the forte of the Department.

DEPARTMENT OF GURU NANAK SIKH STUDIES

About the Department

Name

The Department was established in 1970 in pursuance of scheme of the Punjab Govt. and University Grants Commission to conduct, guide and organize study and research of various aspects of life, works and Teachings of Guru Nanak in particular and of the Sikh Religion, Culture, Literature History, Philosophy, and of religious thought, in general any other relevant area of Sikh Studies.

The Department is situated at Guru Tegh Bahadur Bhawan on its 1st Floor opposite USOL P.U

Field of Research Specialization

Faculty

Particulars

Prof. Emeritus	Darshan Singh		Phonology	and Sikh studies
Professor Jaspal Kaur Kaang (Chairperson)		ng	Medieval Panjabi Literature, Sikh studies and Fiction	
Course Offere	d			
COURSE	SEATS	DURAT	ION	ELIGIBILITY/ADMISSION CRITERIA
Ph.D.	Subject of availability of seat and relevant supervisor	3 to 5 ye	ears	Post Graduate Degree in any subject from any recognized University. Students from any stream with U.G.C. NET or with Ph.D Entrance Test clear conducted by P.U. (Also see General important guidelines of P.U for Ph.D course).
Ph.D. Course work		6 mont	ns	Syllabus is given on the Panjab University Web Site.

Thrust Areas:

- To conduct, guide and organize Study and Research of various aspects of life, works and teachings of Guru Nanak, along with all Banikars whose Bani has been compiled in Guru Granth Sahib.
- To guide research in the field of Sikh Studies, in the special context of Philosophy, Religion, Literature, Language, Sociology, Psychology, History, Culture, Music, Arts, Architecture, Commerce and Management, Science and any other area related to Sikh Studies.
- Special emphasis is laid on the study and research of Medieval Literature
- To explore more areas of research relevant to the Sikh Studies in abroad.
- To produce study and research with multidisciplinary approaches.

Facilities Available for Research

- Spacious building with good quality infrastructure.
- Seminar Hall for organizing Conferences, Seminars, Special/Extension Lectures, Workshops and other activities.

- Reference library well equipped with source books on Sikh Studies.
- Separate research scholar rooms.
- Separate section of library has been earmarked for keeping the rare Old manuscripts of Guru Granth Sahib.
- The Department publishes Referred Research Journal (Annual) entitled Punjab Journal of Sikh Studies to promote multidisciplinary Research.

Refereed Journal

- The Department publishes refereed journal early entitled Punjab Journal of Sikh Studies.
- Sixty Research Scholars have been awarded Ph. D Degree. All the research scholars are settled in good jobs. Most of them are well known personalities in diverse fields.
- Six Research Fellows have been awarded with U.G.C Fellowship and one with Rajiv Gandhi scholarship.
- 13 are teachers research scholar.

DEPARTMENT OF HISTORY

About the Department

The Department was established in 1951 and offers M.A., M.Phil and Ph.D. Courses. Research opportunities are available in three streams viz. Ancient, Medieval and Modern History.

The Department has organized National Seminars, Conferences, Refresher Courses, Workshops and Special Lectures on important aspects of Indian History from time to time. The Hari Ram Gupta Memorial Lecture is organized annually with a focus on the North Western region. The faculty has been actively engaged in Research Projects funded by UGC, ICHR, National Commission for Women, New Delhi and has published over 80 books and 500 Monographs/Research Papers. The faculty also delivers extension lectures and remains in contact with the affiliated colleges. Various activities are organized through Aitihasiki, the alumni Association.

Faculty

Particulars	Name	Field of Research Specialization
Professor Emeritus	Indu Banga	Modern and Medieval Indian History with special focus on Punjab
Professor Re-employed	Devi Sirohi (on leave)	History of America and Modern Indian History, with special reference to Gender Relations and Dalits
Professors	Veena Sachdeva	Social, Economic and Political History of Medieval India with special reference to Medieval Punjab and Study of Sacred Centres in Indian Civilization
	Reeta Grewal (Chairperson) M. Rajivlochan Anju Suri	Social History of Modern India, Urban History, Medieval and Modern Punjab. Modern Indian History British Paramountcy and Princely States of India, Modern India Including Modern Punjab.

Associate Professor	Sukhmani Bal Riar	Modern Indian History of India with special reference to the National Movement and History of Punjab in the Modern period.
Assistant Professors	Jasbir Singh Priyatosh Sharma	Modern Punjab, History, Culture and Litrature Medieval Indian History (Indian Ocean Sea Trade)
	Ashish Kumar	Economic, Cultural History of Ancient India

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	50	2 years (Semester System)	As Prescribed in Section 7.1 of Rules for Admissions
M.Phil.	15	1 year (Semester System)	See General Important Guidelines
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines

Title of Syllabi:

M.A.

SEMESTER-I

Paper-I	Ancient India: An Overview	(HIS 231)
Paper-II	Medieval India: Political Process	(HIS 221)
Paper-III	Modern India: Political Process	(HIS 211)
Paper-IV	The Punjab (Mid fifteenth to seventeenth centuries)	(HIS 111)

SEMESTER-II

Paper-I Punjab in the Eighteenth Century (Compulsory) (HIS 125)

Paper II: Any one of the Following:

Opt. (i)	Agrarian Economy of Ancient India	(HIS 713)
Opt. (ii)	Agrarian Economy of Medieval India	(HIS 712)
Opt. (iii)	Agrarian Economy of Modern India	(HIS 711)

Paper III & IV Any two of the following:

American Imperialism in the Nineteenth & Twentieth Centuries	(HIS 811)
USA (1820-1973) (in abeyance)	(HIS 812)
China & Japan (1840-1950)	(HIS 844)
History of Canada (in abeyance)	(HIS 821)
Modern World (Mid 15th -19th Century)	(HIS 831)
World in the Twentieth Century	(HIS 832)
	USA (1820-1973) (in abeyance) China & Japan (1840-1950) History of Canada (in abeyance) Modern World (Mid 15th -19th Century)

SEMESTER-III

Paper 1

Paper I			
Punjab in the Nineteenth	Century (Compulsory)	(HIS 123)	
Paper II, III & IV any thr	ree from the following:		
Opt. (i) Opt. (ii) Opt. (iii) Opt. (iv) Opt. (v) Opt. (vi) Opt. (vii) Opt. (viii) Opt. (viii) Opt. (ix) Opt. (x) Opt. (xi) Opt. (xii)	National Movement in India 1858-1947 Constitutional Development in Modern India 1773-1947 British Policy and Princely States (in abeyance) Contemporary India 1947-1992 Evolution of Ancient Societies Feudal Society in Western Europe History of Capitalism Rise & Growth of Colonialism in India Gender Relations in Modern India Sacred Centres in Indian Civilization Science, Technology & Medicine in Colonial India (in abeyance) History of Secularism in Modern India Cultural History of Ancient India	(HIS 212) (HIS 213) (HIS 214) (HIS 263) (HIS 431) (HIS 421) (HIS 411) (HIS 412) (HIS 601) (HIS 604) (HIS 602) (HIS 632)	
Opt(xiv)	Medieval Indian Art and Monuments.	(HIS 424)	
Ορι(ΧΙν)		(1113 424)	
D 7	SEMESTER-IV		
Paper-I			
Punjab in the Twentieth C	Punjab in the Twentieth Century (compulsory) (HIS 126		
Paper -II: Any one of the	following		
History and Historiograp History and Historical M	· ·	(HIS 911) (HIS 912)	
Paper III & IV any two fr	om the following:		
Opt (i) Opt. (ii) Opt. (iii) Opt. (iv) Opt. (v) Opt. (vi) Opt. (vii) Opt. (viii) Opt. (viii)	Industry, Trade & Urbanization in Medieval India Industry, Trade & Urbanization in Modern India Working Class Movements in Modern India Urbanization in Modern India (in abeyance) Diaspora in Colonial India (in abeyance) Peasant Movements in Modern India Dalit Movements in Modern India History of Caste and Caste Politics in Modern India (in abeyance) Buddhism in India	(HIS721) (HIS730) (HIS731) (HIS733) (HIS 455) (HIS 467) (HIS 471) (HIS 462)	
Opt. (x) Opt. (xi) Opt. (xii)	Islamic Traditions of Medieval India Religious Developments in Medieval India Socio-Religious Reform Movements in Modern India	(HIS 426) (HIS 428) (HIS 418)	

Thrust Area

Study of the broad North-Western Region in terms of polity, economy, society and culture since the earliest times in a pan Indian, integrated and inter-disciplinary perspective.

DEPARTMENT OF LIBRARY & INFORMATION SCIENCE

About the Department

The Department is one of the pioneer schools of Library & Information Science in the country. It has produced 50 doctorates, organized various Refresher Courses and seminars in Library & Information Science. It has a rich collection of latest documents in the departmental library and a computer laboratory. The faculty of the department has produced a large number of research publications.

Faculty

Particulars	Name	Field of Research Specialization
Professor	Preeti Mahajan	ICT applications in Library and Information Centers Library Management Reference and Information Services Social Science Information System Library cataloging
Assistant Professors	Rupak Chakravarty (Chairperson)	ICT -Basic Advanced (Theory & practice) Library Management Information & Communication Classification (Theory & practice) Information Storage Retrieval Bio-Informatics
	Shiv Kumar	Cataloguing (Theory & Practice) Library Management Research Methodology and Statistical Techniques

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Master in Library & Information Science	40+5(NRI)	2 years (Semester System)	The admission of Master of Library and Information Science (Two Year Integrated Course) is based on merit and subject to fulfilling of other eligibility conditions as per Rules and Regulation of the University
			The minimum qualification for admission to the course for the degree of Master of Library and Information Science (Two Year Integrated Course, Semester System) are: Bachelor's degree with atleast 50 percent marks in the aggregate from this University or from other University which has been recognized by this University, or B.A. degree of the University through O.T/ Modern Indian Language (M.I.L.) and English only examination, in which case the aggregate of 50 percent marks shall be calculated for taking into account of the marks obtained in English and the subjects taken together, or Any other qualification recognized by the
			Syndicate as equivalent to above.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Title of Syllabi:

Paper Code	Title of the Paper	Paper Code	Title of the Paper		
	SEMES	TER-I			
M.LIB-01	Foundations of Library and Information Science	M.LIB-03	Knowledge Organisation : Cataloguing (Theory)		
M.LIB-02	Knowledge Organisation : Classification (Theory)	M. LIB-04	Information and Communication Technology: Basics		
	SEMEST	TER-II			
M.LIB-05	Management of Library and Information Centers	M.LIB-07	Knowledge Organisation: Cataloguing (Practice)		
M.LIB-06	Knowledge Organisation : Classification (Practice)	M. LIB-08	Information Sources and Service (Theory)		
	SEMEST	ER-III			
M. LIB-09 M. LIB-10	Information Sources and Services (Practice) Information and Communication Technology: Applications (Theory	M. LIB-11 M. LIB-12	Information Storage and Retrieval Research Methods and Statistics Techniques		
	and Practice)				
	SEMESI	ER-IV			
M. LIB-13 M. LIB-14	Information and Communication Information Analysis, Consolidation and Repackaging	M.LIB-16	Management of Library Systems: Option A - Public Library System Option B - Academic Library System		
M.LIB-15	Information Systems: Option A- Social Science Information Sources and Systems Option B-Business Information		Option C - Special Library System		
	Sources and Systems Option C - Health Science Information Sources and Systems				

Thrust Areas

Emerging Technologies like RFID (Radio Frequency Identification), FOSS (Free and Open Source Software) etc., Bibliometrics, Scientometrics, Webometrics, User Study, User Need, Information Seeking Behaviour, Reference and Information Sources and Services, E-Resources, Reading Habit, Medical Libraries, Public Libraries, Digital Library, Open Access Scholarly Communication, Information Literacy., Collection Development, Library Management, etc.

DEPARTMENT OF PHILOSOPHY

About the Department

The Department was established in 1959. The Department provides instructions for M.A. in Philosophy, besides research guidance for a Doctoral Degree and subsidiary courses in Philosophy to the B.Sc. (Honours School) students. The Department strives to provide the students an extensive exposure to Western and Indian Philosophical Traditions and an intensive training to analytical skills and reasoning through lectures, tutorials and seminars. An active participation and regular attendance in all these activities is compulsory. The faculty of the Department takes an active interest in interacting with the faculty and students of the allied departments of their academic areas of interest particularly in Humanities and Social Sciences in the Faculties of Arts, Languages, Design & Fine Arts.

Faculty

Particulars	Name	Field of Research Specialization
Prof. Emeritus	Dharmendra Goel	Philosophy of History & Culture, Analytical Language
Prof. Re-employed	V. T. Sebastian H. P. Sah	Phenomenology & Existentialism Philosophy of Science, Philosophy of Religion
Professors	Dharmanand Sharma Asha Maudgil	Indian Philosophy Philosophy of Mind, Philosophy of Language
Associate Professor	Shivani Sharma (Chairperson)	Indian Philosophy, Aesthetics
Assistant Professors	Lallan Singh Baghel	Socio and Political Philosophy, Philosophy of Mind
	Pankaj Srivastava	Philosophy of Religion

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	40	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admissions
M.Phil.	10	1 year (Semester System)	See General Important Guidelines.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

$\ \, \textbf{Title of Syllabi:} \\$

M.A.

SEMESTER-I

Paper - 101 - PPS	:	Introduction to Philosophical Psychology	Paper - 103 - CIP :	Classical Indian Philosophy (Indian Metaphysics)
Paper - 102 - WPH	:	Western Philosophy (History of Greek Philosophy)	Paper - 104 - LOG:	Logic (Part - I)
SEMESTER-II				
Paper - 201 - PPS	:	Philosophical Psychology (Debates in Philosophical Psychology)	Paper - 203 - CIP :	Classical Indian Philosophy (Indian Epistemology)
Paper - 202 - WPH	:	Western Philosophy (Modern Western Philosophy)	Paper - 204 - LOG:	Logic (Part - II)

SEMESTER-III

Compulsory

Paper - 301 - CWP: 20th Century Western Paper - 302 - ETH: Ethics (Concepts and

Philosophy (Philosophy of Theories in Ethics)

Language)

Optional (Any Two)

Paper - 303 - SPP : Social and Political Paper - 306 - PHC : Philosophy of History &

Philosophy (Concepts Culture (Philosophy of

and Theories in Social and History)

Political Philosophy) Paper - 307 - POS: Philosophy of Science

Paper-304-POR : Philosophy of Religion

(Part-I)

Paper - 305 - AES : Aesthetics : Indian &

Language) Western

(Part - I)

SEMESTER-IV

Compulsory

Paper - 401 - CWP : 20th Century Western Paper - 402 - ETH : Ethics (Applied Moral

Philosophy (Existentialism, Philosophy)

Phenomenology &

Hermeneutics)

Optional (Any Two)

Paper - 403 - SPP : Social and Political Paper - 406 - PHC : Philosophy of History &

Philosophy (Major Theories Culture (Philosophy of in Social and Political Culture or Modern Indian

Philosophy) Thoughts)

Paper - 404 - POR : Philosophy of Religion Paper - 407 - POS : Philosophy of Science

(Part - II)

Paper - 405 - AES : Aesthetics : Indian &

Western (Part - II)

Thrust Areas

Indian Philosophy, Ethics, Existentialism, Aesthetics, Social Philosophy and Phenomenology.

DEPARTMENT OF POLITICAL SCIENCE

About the Department

The Department is recognized internationally for its excellence in the areas of Indian Politics, International Relations and Geopolitics. Ranked highly in terms of research, teaching interface, the department is served by faculty of international repute. It has been designated by the UGC as a Department of Special Assistance. The Department has recently been upgraded from DSA II to DSA III for a period of five years beginning from April, 2009. The Department invites distinguished visiting scholars and holds workshops and conferences under this programme. In addition, the department also annually hold Shahid Bhagat Singh Memorial Lecture and Professor Pradeep Kumar Memorial Lecture. It has a vibrant Political Science Society, membership to which is compulsory for all the students.

The faculty has published extensively in the form of books, monographs, reports, articles, reviews, commentaries, perspectives and research papers in reputed journals. Some of the faculty members have also been on the editorial boards of reputed international journals.

Faculty

Particulars	Name	Field of Research Specialization
Prof. Emeritus	M.M.Puri	International Relations/Geopolitics
Prof.Re-employed	Bhupinder Brar	International Relations /Political Theory
Professors	Sanjay Chaturvedi Ronki Ram Ashutosh Kumar	International Relations/Geopolitics/Indian Ocean/Polar Regions International Relations/Dalit Politics Indian Politics/State Politics in India
	Pampa Mukherjee (Chairperson)	Development Politics; Environment and Politics
Associate Professors	Deepak K. Singh Navjot	International Relations/Migration in South Asia Political Thought/Dalit Politics
Assistant Professor	Janaki Srinivasan	Development Studies, Political Theory, Gender Studies

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	60	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admissions.
M.Phil.	15	1 year (Semester System)	See General Important Guidelines.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Title of Syllabi:

M.A.

OUTLINES OF TESTS, SYLLABIAND COURSES OF READING IN THE SUBJECT OF POLITICAL SCIENCE FOR M.A. (Semester System) i.e. 1st and 3rd SEMESTERS NOVEMBER/DECEMBER, 2012 AND 2nd and 4th SEMESTERS APRIL/MAY, 2013 EXAMINATIONS

Note: Each paper/course shall carry 4 credits/100 marks.

A semester shall have at least 60 hours of lectures and 15 hours of seminars in the papers included in the syllabus.

SEMESTER-I

Course I : Western Political Thought-I Course III : Indian Political System

Course II : Key Concepts in Political Analysis Course IV : International Relations : An

Historical Overview

SEMESTER-II

Course V : Western Political Thought- II Course VII : Indian Politics

Course VI : Comparative Politics-I : Course VIII : Approaches to the Study of

Understanding Advanced International Relations.

Industrial Societies International Internati

SEMESTER-III

		SEMES	TER-III		
Course IX	: Indian (Compuls	Political Thought-I	Course XI :		lates are required to offer the following courses:
Course X	: Comparat	tive Politics-II:		Option (a)	International Organization
		(Compulsory) Or		Option (b)	Transnational Actors in International
	special ref	tive Political Systems with Ference to USA, UK, China, Switzerland (compulsory)		Option (c)	Politics Politics of Development in India
	1	```		Option (d)	Peace and Conflict Resolution
				Option (e)	Rethinking Geopolitics: Critical Perspectives
				Option (f)	Development
					Public International Law-I
Course XII:	The candida	ates are required to offer an	y one of the foll	owing cours	ses:
	Option (a) Option (b)	Democracy in India Government & Politics		Option (e)	Nationalism : Past and Present
	•	of India's Neighbours (Pakistan, Bangladesh, Nepal and Sri Lanka).		Option (f)	New Political Geography in Comparative Perspective
	Option (c)	Women and Politics in India		Option (g)	Policies and Politics of Development in India
	Option (d)	Rights: Ideas and Movements		Option (h)	Public Administration
		SEMES	TER-IV		
Course XIII	: Indian l (Compulsor	Political Thought-II y)	Course XIV:	Foreign (Compulso	Policy of India ory)
Course XV:	The candida	ates are required to offer a	ny one of the fo	llowing cou	rses:
	Option (a)	Parties and Electoral Politics in India	C	_	Political Sociology with special reference to India
	Option (b) Option (c)	State Politics in India Decentralized Governance and Local Level Institutions in India			Representing "India" : Geopolitical Imaginations
Course XVI	: The candida	ates are required to offer ar	y one of the foll	owing cours	ses:
	Option (a) Option (b)	Feminist Political Theory Major themes in Recent		i	Contemporary Debates n 20th Century Marxism
	Option (c)	Political Philosophy Readings in the Philosophy of Resistance and Liberation		ption (f)	ntroducing Federalism Public International _aw-II

M.Phil.

All papers are compulsory. The total credits for the M.Phil Programme is 24 credits.

SEMESTER-I

Paper I : Philosophy of Social Science 4 credits Papers III : Reading and Writing in Social

Paper II: Methods in Social Science 4 credits Sciences 4 credits

SEMESTER-II

Paper IV: Seminar Paper 3 credits Paper V: Dissertation 9 credits

Ph.D.

Ph.D. Course Work

Paper - I : Research Methodology Paper-III : Journal Club

Paper-II : Seminar Courses

Submission of Thesis

Thrust Areas

Indian Politics, International Relations, Geopolitics.

DEPARTMENT OF PSYCHOLOGY

About the Department

The faculty members of the Department of Psychology have made a mark in the field of Psychology both at the National and International level. The faculty of the department is actively engaged in research in the main areas of Applied Psychology, Health Psychology, Positive Psychology, Sports Psychology, Stress related disorders, Mental Training and Excellence, Clinical Psychology, Child Psychopathology, Cognitive Psychology. The faculty has made valuable contributions as resource persons to several organizations like the Correctional Administration, Commonwealth Youth Programme, PEC, PSIPA, Police Training Colleges etc. Some of our faculty are also members of International bodies like International Society of Applied Psychology, International Society for Mental Training and Excellence. The department attracts highly meritorious national and international students for pursuing master's, diploma courses and Ph.D. courses. The department is also running a Student Counselling Centre.

Faculty:

Particulars	Name	Field of Research Specialization
Prof. Emeritus	Jitendra Mohan	Applied Psychology: Sports Psychology, Positive Psychology & Health Psychology
Professors	Anuradha Bhandari	Child Psychopathology Health Psychology Life Span Developmental Psychology
	Meena Sehgal	Health Psychology Organizational Behaviour
	(Chairperson)	Positive Psychology
	Harpreet Kanwal Chhabra	Experimental Psychology Cognitive Psychology
	Seema Vinayak	Organizational Psychology Media Psychology
		Clinical Psychology
Assistant Professor	Roshan Lal	Social Psychology

M.A. (Psychology) is a two year course with Semester System of examination. The eligibility for admission to M.A. (Psychology) is B.A. (Psychology) with 3 year degree course

M.A. 68 ±9 NRI 2 years 50 km arks 1 year 68 ±9 NRI 1 year	Courses offered:				
A contact	COURSE	SEATS	DURATION	ELI	IGIBILITY/ADMISSION CRITERIA
in Professional Counselling and Psychotherapy Post M.A. Diploma in Psychological Testing 23+3 NRI 1 year (Semester System) Ph.D. Subject to availability of seats Title of Syllabi MA. SEMESTER-I 1. Theories and Systems-I 4. Research Methodology-I 2. Social Psychology-I 5. Practicum SEMESTER-I 1. Theories and Systems-I 5. Practicum SEMESTER-II 1. Theories and Systems-II 5. Practicum SEMESTER-II 1. Theories and Systems-II 5. Practicum SEMESTER-II 1. Theories and Systems-II 5. Practicum SEMESTER-II 2. Social Psychology-II 5. Practicum SEMESTER-II 3. Experimental and Cognitive Psychology-II 5. Practicum SEMESTER-III 1. Organizational Psychology -I 9. Positive Psychology-I 3. Life Span Developmental Psychology -I 10. Health Psychology-I 4. Clinical Disorders 12. Behavioral Economics 6. Counselling Psychology : Professional 7. Life Span Developmental Psychology -I 14. Practicum SEMESTER-II 7. Counselling Psychology : Approaches and Appraisal SEMESTER-IV SEMESTER-II 1. Organizational Psychology : Professional 13. Research Methodology and Statistics -I 14. Practicum SEMESTER-II 2. Industrial Psychology : Approaches and Appraisal SEMESTER-IV SEMESTER-IV 3. Clinical Psychology : Professional 13. Research Methodology -II 14. Practicum SEMESTER-IV 1. Organizational Psychology : Professional 13. Research Methodology -II 14. Practicum SEMESTER-IV 2. Industrial Psychology : Prevention and 19. Health Psychology -II 11. Positive Psychology -II 12. Media Psychology -II 12. Media Psychology -II 13. Research Met	M.A.	68+9 NRI	(Semester	,	at least 45 per cent marks in the subject and 50% marks in aggregate for admission to Postgraduate Course
in Psychological Testing Subject to availability of seats Title of Syllabi MA. SEMESTER-I 1. Theories and Systems-I 2. Social Psychology-I 3. Experimental and Cognitive Psychology-I 4. Social Psychology-II 5. Social Psychology-II 6. Organizational Psychology - I 7. Clinical Disorders 6. Counselling Psychology: Approaches and Appraisal SEMESTER-IV SEMESTER-IV 8. Sports Psychology-I 9. Positive Psychology-I 10. Media Psychology-I 11. Media Psychology-I 12. Life Span Developmental Psychology-I 13. Life Span Developmental Psychology-I 14. Clinical Psychology: Professional Appraisal SEMESTER-IV 15. Organizational Psychology: Professional Appraisal SEMESTER-IV 16. Organizational Psychology: Professional Appraisal SEMESTER-IV 17. Life Span Developmental Psychology-I 18. Clinical Psychology: Professional Appraisal SEMESTER-IV 18. Sports Psychology and Statistics - I 19. Media Psychology-I 10. Health Psychology-I 11. Practicum SEMESTER-IV 12. Industrial Psychology: Approaches and Appraisal SEMESTER-IV 18. Clinical Psychology: Prevention and Appraisal SEMESTER-IV 19. Life Span Developmental Psychology-II 20. Industrial Psychology: Prevention and Appraisal SEMESTER-IV 10. Practicum 11. Practicum 12. Media Psychology-I 12. Health Psychology-I 13. Research Methodology and Statistics - I 14. Practicum 15. Clinical Psychology: Prevention and Appraisal SEMESTER-IV 19. Life Span Developmental Psychology-II 21. Health Psychology-II 22. Industrial Psychology: Prevention and Appraisal SEMESTER-IV 19. Life Span Developmental Psychology-II 21. Para Psychology-II 22. Para Psychology-II 23. Clinical Psychology: Prevention and Appraisal SEMESTER-IV 19. Life Span Developmental Psychology-II 21. Para Psychology-II 22. Para Psychology-II 23. Life Span Developmental Psychology-II 24. Sports Psychology-II 25. Applied Counselling: Specialties in Practice 26. Ocunselling: Specialties in Practice 27. Life Span Developmental Psychology-II 28. Media Psychology-II 29. Media Psychology-II 29. Media Psychology-II 29	in Professional Counselling and	and (Semester System)			
Title of Syllabi M.A. SEMESTER-I 1. Theories and Systems-I	in Psychological	23+3 NRI	(Semester		
SEMESTER-I	Ph.D.	availability	3-4 years	See	General Important Guidelines
Theories and Systems-I	Title of Syllabi				
1. Theories and Systems-I	M.A.				
2. Social Psychology-I 3. Experimental and Cognitive Psychology-I SEMESTER-II 1. Theories and Systems-II 4. Research Methodology-II 2. Social Psychology-II 5. Practicum SEMESTER-III 1. Organizational Psychology-II 3. Experimental and Cognitive Psychology-II 4. Child Psychopathology - I 9. Positive Psychology-I 4. Clinical Psychology : Psychodiagnostics 11. Media Psychology-I 5. Clinical Disorders 12. Behavioral Economics 13. Research Methodology and Statistics - I Foundation 14. Practicum SEMESTER-IV 1. Organizational Psychology : Professional Foundation 14. Practicum SEMESTER-IV 1. Organizational Psychology : Prevention and Appraisal SEMESTER-IV 1. Organizational Psychology : Prevention and Intervention 10. Para Psychology - II Industrial Psychology - II 11. Positive Psychology - II Media Psychology - II Media Psychology - II Research Methodology and Statistics - II Media Psychology - II Research Methodology and Statistics - II Research Methodology - II Research Methodol			SEMES	STER-	I
1. Theories and Systems-II	Social Psycho	logy-I	Psychology-I		
2. Social Psychology-II 3. Experimental and Cognitive Psychology-II SEMESTER-III 1. Organizational Psychology-I 2. Child Psychopathology - I 3. Life Span Developmental Psychology - I 4. Clinical Psychology : Psychodiagnostics 5. Clinical Disorders 6. Counselling Psychology : Professional Foundation 7. Counselling Psychology : Approaches and Appraisal SEMESTER-IV 1. Organizational Psychology - II 2. Industrial Psychology 3. Clinical Psychology 4. Sports Psychology 4. Sports Psychology-I 5. Practicum 8. Sports Psychology-I 9. Positive Psychology-I 10. Health Psychology-I 11. Media Psychology and Statistics - I 12. Practicum 7. Life Span Developmental Psychology - II 13. Child Psychopathology - II 14. Psychology - II 15. Applied Counselling: Specialties in Practice of Counseling 16. Applied Counselling: Educational and Career SEMESTER-IV 1. Organizational Psychology - II 12. Media Psychology - II 13. Research Methodology and Statistics - II 14. Practicum 15. Applied Counselling: Educational and Career 16. Applied Counselling: Educational and Career 17. Counseling 18. Sports Psychology - II 19. Para Psychology - II 19. Positive Psychology - II 19. Research Methodology and Statistics - II 19. Research Methodology and Statistics - II 19. Compulsory			SEMES	TER-	П
 Organizational Psychology-I Child Psychopathology - I Life Span Developmental Psychology -I Clinical Psychology: Psychodiagnostics Clinical Disorders Counselling Psychology: Professional Foundation Counselling Psychology: Approaches and Appraisal Organizational Psychology Life Span Developmental Psychology and Statistics - I Counselling Psychology: Approaches and Appraisal Clinical Psychology Clinical Psychology Clinical Psychology Clinical Psychology: Prevention and Intervention Sports Psychology - II Applied Counselling: Specialties in Practice of Counselling: Educational and Career Applied Counselling: Educational and Career 	Social Psychol	2. Social Psychology-II			
 Child Psychopathology - I Life Span Developmental Psychology - I Clinical Psychology: Psychodiagnostics Clinical Disorders Counselling Psychology: Professional Foundation Counselling Psychology: Approaches and Appraisal Organizational Psychology Industrial Psychology Prevention Clinical Psychology: Prevention and Intervention Sports Psychology - II Applied Counselling: Specialties in Practice of Counselling: Educational and Career Positive Psychology-I Health Psychology-I Life Span Developmental Psychology - II Health Psychology - II Para Psychology - II Para Psychology Media Psychology-II Media Psychology - II Media Psychology - II Research Methodology and Statistics - II Research Methodology and Statistics - II Research Methodology and Statistics - II 	_	_	SEMES	TER-I	П
1. Organizational Psychology - II 7. Life Span Developmental Psychology - II 2. Industrial Psychology 8. Child Psychopathology - II 3. Clinical Psychology: Prevention and 9. Health Psychology - II Intervention 10. Para Psychology 4. Sports Psychology - II 11. Positive Psychology - II 5. Applied Counselling: Specialties in Practice of Counseling 12. Media Psychology - II of Counseling 13. Research Methodology and Statistics - II 6. Applied Counselling: Educational and Career (Compulsory)	 Child Psychop Life Span Dev Clinical Psych Clinical Disord Counselling Foundation Counselling P 	 Organizational Psychology-I Child Psychopathology - I Life Span Developmental Psychology -I Clinical Psychology: Psychodiagnostics Clinical Disorders Counselling Psychology: Professional Foundation Counselling Psychology: Approaches and 			Positive Psychology-I Health Psychology -I Media Psychology-I Behavioral Economics Research Methodology and Statistics - I
 Industrial Psychology Clinical Psychology: Prevention and Intervention Sports Psychology - II Applied Counselling: Specialties in Practice of Counselling: Educational and Career Applied Counselling: Educational and Career Child Psychopathology - II Para Psychology Positive Psychology-II Media Psychology - II Research Methodology and Statistics -II (Compulsory) 					
	 Industrial Psy Clinical Psy Intervention Sports Psycho Applied Coun of Counseling 	 Organizational Psychology - II Industrial Psychology Clinical Psychology: Prevention and Intervention Sports Psychology - II Applied Counselling: Specialties in Practice of Counseling Applied Counselling: Educational and Career 			Child Psychopathology -II Health Psychology -II Para Psychology Positive Psychology-II Media Psychology - II Research Methodology and Statistics -II

Ph.D.

Faculty members are available for research for Ph.D. scholars in the fields of Applied Psychology, Health Psychology, Personality, Psychometrics, Child Psychopathology, Sports Psychology, Positive Psychology, Clinical Psychology, Organizational Behaviour.

There are two well equipped laboratories with modern recording and timing apparatuses and large number of tests for the measurement of personality, intelligence, aptitudes, attitudes and other phenomena.

Thrust Areas:

Pure and Applied Psychology: Health Psychology, Clinical Psychology, Personality, Counselling, Testing, Sports Psychology, Positive Psychology, Media Psychology and Cognitive Psychology.

DEPARTMENT OF PUBLIC ADMINISTRATION

About the Department

The Department of Public Administration, set up in 1961, has the distinction of being one of the first Public Administration Departments in the country. It has been actively engaged in quality teaching, research, training as well as consultancy in the applied fields of Public Administration.

The Department has excellent infrastructure for academic and research related activities. It has a well equipped library, seminar room and computer laboratory with internet. The Department's Administrative Sciences Society organizes debates, educational tours and cultural activities.

The Department has produced more than 150 Ph.D.s; majority of the Ph.D. dissertations are survey-based focusing on the analysis and solutions of practical problems of administration in the Third World. The Department has also undertaken research projects and consultancies funded by prestigious agencies like Department for International Development (DFID), U.K.; Canadian International Development Agency, Commonwealth Youth Programme Asia and University Grants Commission.

The alumni of the Department are well placed academics and administrators. The Department has successfully conducted training programmes for civil servants, executives of public enterprises and other government officials, besides organizing refresher courses and seminars on various aspects of Public Administration from time to time.

Faculty

Particular	Name	Field of Research Specialization
Professors	B.S. Ghuman	Economic Administration & Public Enterprise Management including privatization; Poverty and Sustainable Development; Research Methodology; Educational Administration; E-Governance; Decentralization Public Policy; Regulatory Administration
	Ramanjit Kaur Johal	Public Policy; Voluntary Sector Administration; Social Policy & Welfare Administration; Initiatives in Peoples' Participation; Management Information Systems and E-governance; Administrative and Office Management; Good Governance; Public Enterprise Management
	Charanjeev Singh	Financial Administration and Management; Local Government; Computer Applications; Public Enterprise Management; Poverty Alleviation Programmes (Urban & Rural)

Associate Professor (Re-employed)	Sudhir Sharma	Personnel Management and Industrial Relations; Industrial Psychology; Labour Welfare & Administration.
Assistant Professors	Komal Singh	Administrative Law; Administrative Theory; Development Administration; Local Government in India
	Navreet Kaur (Chairperson)	Social Welfare Administration
	Bharati Garg	Educational Administration; Social Welfare Administration; Emerging Areas in Public Administration; NGOs; Public Policy; E- Governance; Local Governance
	Bhawna Gupta	Public Enterprise Management; E-Governance; Educational Administration; Economic Administration

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	60**+9 NRI	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admissions
M.Phil.	10+2 NRI+2***	1 year (Semesters System)	See General Important Guidelines
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

 $The \ M.A.\ Programme\ in\ Public\ Administration\ (Semester\ System)\ has\ three\ main\ features:$

- 1. It is job-oriented.
- 2. It is multi-disciplinary
- 3. The curriculum integrates theoretical and practical perspectives in the field of Public Administration. In Semester-I & II, the courses are common for all whereas in Semester-III & IV, students are given a choice of specializing in various functional areas of Public Administration. The sequence of courses has been scientifically planned in such a way that they constitute building-blocks for four groups of specialization. The specialized groups which are allocated in Semesters III & IV are as under:
 - Group A: Applied Development Administration (with special reference to India)
 - Group B: Economic Administration (with special reference to India)
 - Group C: Human Resource Management (with special reference to India)
 - Group D: Administrative Management (with special reference to India)

^{**} Out of the total, 10 seats will be offered to the candidates who have studied related social sciences i.e. Economics, Political Science, Sociology, and Psychology at the graduation level. (Guidelines for admission to these seats are given below).

^{***} Reserved for the permanent teachers of affiliated colleges.

At least 10 seats are allocated to each group. The remaining seats are allocated to various groups in proportion to the number of applications in each group. The allocation to various groups is on the basis of merit-cum-preference. The groups for Semesters III & IV are allocated to the students by the Board of Control in Public Administration well before the commencement of Semester-III.

Eligibility for admission to M.A. Semester-I is given in general section of this Handbook. Depending on the availability of seats and the rules in force admission to M.A. Semester-III to candidates from the University School of Open Learning/affiliated Colleges of Panjab University may also be allowed by the Board of Control.

Guidelines for admission to M.A. (Public Administration) for the candidates who have studied the related Social Sciences i.e. Economics, Political Science, Sociology, and Psychology at the graduation level, for filling ten seats under this category.

The merit of the candidates admitted under this category shall be calculated by adding the marks secured in any of the four social sciences i.e. Economics, Political Science, Sociology, and Psychology in B.A. I, II & III to the aggregate score at the graduation level. Due weightage for Honours in these social sciences shall be given to the candidate to be admitted under this category also.

There shall be three merit lists: First, consisting of those candidates who did their B.A. with the subject of Public Administration; the second, of those who have not studied the subject at the undergraduate level. The first merit list shall be taken up first for admitting the students to M.A. Programme and the second one after the first merit list is exhausted.

The Third Merit List will be prepared for filling ten seats reserved exclusively for the candidates who have studied related social sciences i.e. Economics, Political Science, Sociology, and Psychology at the graduation level. The reservation rules will apply to this category also. In case there are vacant seats under this category, these seats on merit basis will be filled from the first/ second merit lists.

M.Phil. Programme

It is a two semester course. First semester consists of three papers. Two papers and a dissertation constitute the second semester.

Note: It has been decided by the Board of Control that 80% weightage is to be allocated to semester examination and 20% to written assignments and seminars in every paper.

Ph.D. Programme

The Department provides instructions and research guidance for a doctoral degree. Eligibility for admission to Ph.D. Programme in Public Administration is according to prescribed Panjab University rules and regulations.

Title of Syllabi

M.A.

SEMESTER-I

Papers

I - Administrative Theory
 IV - Public Personnel Administration
 II - Organisational Behaviour
 III - Public Financial Administration
 V - Indian Economic System
 VI - Indian Social System

	SEMEST	TR_II	
Pape		LA	
I II III	 - Administrative Thought - Research Methods - Public Policy and Administration SEMEST	IV V VI	Administrative LawIndian Political SystemIndian Administrative System
Note	: Students of all the Groups have to take a total of		
Pape	•	51 5 pa	pers including the 3 compulsory papers.
I	Development Administration (Compulsory for	all gro	ups)
Grou	up A : Applied Development Administration (with	_	
II	Social Policy and Welfare Administration (Compulsory)	V	Administration of Non-Government Organisations
III IV	People's Empowerment and Rural Governance (Compulsory) Disaster Management	VI VII	Public Health Policy and Administration Dissertation (Note: Eligibility for this option is minimum 50% of the aggregate marks in M.A. Semester I and II).
Grou	up B : Economic Administration (with special ref	erence	,
II III IV	Economic Administration (Compulsory) Company and Cooperative Law (Compulsory) Human Resource Management	VI	Corporate Governance Dissertation (Note: Eligibility for this option is minimum 50% of the aggregate
V	Financial Management		marks in M.A. Semester I and II).
	p C: Human Resource Management (with speci		
II III IV V	Social Policy and Welfare Administration Labour Economics (Compulsory) Human Resource Management (Compulsory) Administration of Non-Government Organisations	VI VII	Corporate Governance Dissertation (Note: Eligibility for this option is minimum 50% of the aggregate marks in M.A. Semester I and II).
Grou	pD:Administrative Management (with special	refere	ence to India)
II IV V	Administrative and Office Management (Compulsory) Management of Disciplinary Proceedings Human Resource Management Administration of Non-Government Organisations (Compulsory) SEMEST	VI VII ER-IV	Corporate Governance Dissertation (Note: Eligibility for this option is minimum 50% of the aggregate marks in M.A. Semester I and II).
Note	: Students of all the Groups have to take a total of		
Pape	_		
I	Emerging Areas in Public Administration (Com	pulsor	ry for all groups)
Grou	up A: Applied Development Administration (with	•	
II III	Education Policy and Administration (Compulsory) People's Empowerment and Urban Governance (Compulsory)	IV V v VI	Police Administration International Administration Information Technology and Computer Applications in Public Administration

Group B: Economic Administration (with special reference to India)

 II
 Public Enterprise Management (Compulsory)
 V
 Project Management (Compulsory)

 III
 Marketing Management
 VI
 Information Technology and Computer

 IV
 Industrial Relations
 Applications in Public Administration

Group C: Human Resource Management (with special reference to India)

II Labour Laws (Compulsory)
 V Labour Policy and Administration
 III Organisational Psychology (Compulsory)
 VI Information Technology and Computer
 Applications in Public Administration

Group D: Administrative Management (with special reference to India)

II Techniques of Administrative Improvement (Compulsory)
 III Organisational Psychology
 IV Information Technology and Computer Applications in Public Administration (Compulsory)

Thrust Areas

The thrust areas in the subject of Public Administration are – Public Policy, Administrative Theory, Human Resource, Financial, Social and Economic Administration. Apart from these, the areas of research and teaching include Development Administration; Health, Education, and Public Enterprise Management and Computer Applications.

DEPARTMENT OF SOCIOLOGY

About the Department

The Department of Sociology, located in Arts Block IV, was established in 1960. Recognizing its academic and research excellence, the University Grants Commission awarded the status of Special Assistance Program to this department in 1977 which later was upgraded as Centre for Advanced Study.

The Department runs teaching and research programs at M.A., M. Phil. and Ph.D. levels. It offers a wide spectrum of specialized courses in order to equip students to pursue specializations in areas of their interest. Course curriculum, regularly updated and revised, has both academic as well as societal relevance and incorporates contemporary debates on social issues. Research Methodology is a stronghold of the department. At any given point of time about half a dozen research scholars from different countries pursue for their Ph.D. program in the Department

The Department has a long tradition of holding National and International seminars, workshops and symposia. For the last 51 years, 'Wednesday Seminar' has been its hallmark bringing together scholars, professionals and social activists interested in sociologically relevant issues as initiators of discussions.

Faculty besides teaching and research is much sought after for extension and guest lectures in various Universities and organizations. Apart from Research Projects of academic nature, the faculty members have also been involved in various Policy/Program Support Research Projects from time to time.

Faculty

Particular	Name	Field of Research Specialization				
Professors Re-employed	Manjit Singh	Political Economy of Labour, Political Sociology Stratification				
	Krishan Kumar Bansal	Social Statistics, Queuing Systems and Social Problems				
	M.K. Teja	Family and Gender Studies, Social Problems, Sociology of Deviance				
Professors	Sherry Sabbarwal	Development Studies, Entrepreneurship Behaviour, Women's Studies, Human Rights and Media & Culture				
	Kiran Preet Kaur	Sociology of Organization, Industrial Sociology,				
	(Chairperson) Rajesh Gill	Entrepreneurial Studies Urban Studies, Research Methodology, Poverty and Slums, Gender Studies				
Associate Professor	Kumool Abbi	Cultural Studies, Gender Studies and Development Studies				
Assistant	Rani Mehta	Development Studies, Education and Population Studies				
Professors	Moniva Sarkar Vinod Kumar	Terrorism Gender Issues Environmental Crises and Development, Migration, Diaspora Urban Sociology, Population Studies and Women Studies				

Courses Offered

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	68+9 NRI	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admissions.
M.Phil.	15	1 year (Semester System)	See General Important Guidelines.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Title of Syllabi

M.A.

SEMESTER-I

Course No.	Title	Course No.	Title
SOC R411	History of Social Thought	SOC R413	Sociology of Development
SOC R 412	Sociology of Family and Gender	SOC R 414	Social Stratification: Concepts & Theories
	SEMES	TER-II	
SOC R 425	Positivistic Sociological Theories	SOC O 921	Peasants and Rural Society in
SOC R 426	Methodology of Social Research		India
SOC O 521	Population and Society	SOC O 922	Organizational Theory and
SOC O 621	Social Dimensions of Development		Behaviour
SOC O 721	Sociology of Urban Settlements	SOC O 923	Basic Social Statistics
SOC O 821	Structural Moorings of Gender		
	Oppression		

SEMESTER-III

SOC R 438	Interpretive Sociological Theories	SOC O 931	Sociology of Aging
SOC R 439	Methods & Techniques in Social	SOC O 932	Organizational Structure and
	Research		Development
SOC O 532	Basic Methods in Population Studies	SOC O 933	Sociology of Deviance: Concepts
SOC O 632	Social Development in India		and Theories
SOC O 633	Rural Development in India	SOC O 934	Sociology of Crime
SOC O 732	Problems of Urban India	SOC O 935/945	Dissertation (IIIrd and IVth
SOC O 832	Family in Cross Cultural Perspective		Semesters)*
		SOC O 936	Advanced Social Statistics
	SEMEST	TER-IV	
SOC R 440	Perspectives on Indian Society	SOC O 844	Gender and Development
SOC O 543	Determinants and Consequences	SOC O 941	Fundamentals of Industrial
	of Population Growth		Sociology
SOC O 544/744	4 Sociology of Human Migration	SOC O 942	Social Problems
SOC O 644	Environmental Crisis and Sustain-	SOC O 943	Political Sociology
	able Development	SOC O 944	Sociology of Marginalized
SOC O 645	Entrepreneurship and Development		Communities
SOC O 743	Cities, Urban Planning and	SOC O 945/935	5 Dissertation (IIIrd and IVth
	Development		semesters)*
SOC O 843	Family Dynamics in Contemporary	SOC O 946	Media and Culture

M. Phil.

Outlines of tests, syllabi and courses of reading in the subject of Sociology for M. Phil. Course as recommended by the Board of Control in Sociology.

SEMESTER-I

All papers are compulsory

Paper-I SO-701:	Contemporary Issues in Sociology	4 Credits
Paper-II SO-702:	Research Methodology	4 Credits
Paper-III SO-703:	Seminar Course	2 Credits

SEMESTER-II

One paper shall be opted for

Paper-I (from SO-704-717)-4 Credits

The student may opt for one paper of her/his choice out of the one or more papers offered, based on the availability of the faculty. The paper will be of 100 marks with 75 marks for the theory paper and 25 marks for the internal assessment based on term paper/presentation and class performance.

The Dissertation (SOC O 935/945) will carry 8 credits (200 marks) and will spread over two Semesters, i.e. Semesters III and IV. Only those students who have scored 480 marks during the 1st year (1st and 2nd semesters), taking not more than a total of 32 credits, will be allowed to take up dissertation.

^{*} Note: Since the Semester system in M.A. Sociology is being introduced in colleges *Dissertation* SOC O 935/945 shall continue to be offered only in the Department and USOL. Its introduction in the colleges shall be subject to approval by concerned University authorities as per University norms.

Paper No	o. Title	Credit	Paper No	o. Title Cro	edit
(Optiona	al)				
SO 704	Education and Modernization	4	SO 711	Industrialization and Labor	4
SO 705	Sociology of the Underprivileged	4	SO 712	Law and Society in India	4
SO 706	Demographic and Health Transition	on 4	SO 713	Patterns of Urbanization in	4
	in India			Developing Countries with special	
SO 707	Political Sociology of the Peasantr	y 4		reference to Asia and Africa	
SO 708	Development Studies & Globalization	on 4	SO 714	Integration and Conflict in Plural	4
	(with special reference to the Asia	ın		Societies	
	Development Experience)		SO 715	Social Policy and Gender Issues	4
SO 709	Communication and Development	4	SO 716	Family Demography	4
SO 710	Philosophical Foundations of	of 4	SO 717	Sociology of Family Violence	4
	Social Theory				

NOTE: Papers for M.Phil. will be offered depending upon the availability of the faculty.

Paper-II SO-700: Dissertation-10 Credits

The student shall prepare a dissertation under the supervision of a teacher appointed by the Board of Control in Sociology. She/he should also demonstrate the skills for the formulation of the research problem and the application of the tools of research. The marks for the dissertation will be 250 (200 marks for the dissertation and 50 for the viva voce examination).

Course work for Ph.D. in Sociology

INSTRUCTIONS

There will be three compulsory papers in the Course Work for Ph.D. in Sociology. Paper I & II will be of 100 marks each with 75 marks for the theory paper and 25 for the internal assessment. Paper III will also be of 100 marks with 40 marks for 2 assignments with presentations, 40 marks for 2 Book Reviews and 20 marks for preparation of a list of Readings.

Details of the three papers are as follows:

Paper I Contemporary Issues in Sociology-4 Credits

Paper II Research Methodology-4 Credits

Paper III Assignments/Readings/Presentations (Specific to the specialized area)—4 Credits

Thrust Areas

Sustainable Development (in the context of Globalization, Information, Communication and Technology) Family and Gender Studies, Population, Health and Aging, Social Control and Deviance (with special reference to Activism, Terrorism and Cyber Crimes)

SCHOOL OF COMMUNICATION STUDIES

About the School

The School of Communication Studies at Panjab University is the oldest in South Asia, having started its innings in 1941 at the University of Punjab, Lahore. The founding father of the School was Professor PP Singh who studied journalism in the University of Missouri, Columbia, USA. The school prepares the students to perform a vital and challenging function of finding out the truth amid complicated situations, usually under a time constraint, and communicating it in a clear, engaging fashion to the public. The school also educates scholars of communications and journalism, and functions as a significant guiding force in journalism and inculcates in its students the habit of thinking of themselves as leaders for change and improvement in the profession.

The School strives to adapt to changes in the profession, to respond to new developments in the way news is delivered and to prepare students to work in different environments. The coursework and syllabi are regularly updated to be in tune with the latest industry trends. In over 70 years, the school has produced alumni who work not only in traditional journalism careers as reporters, editors and broadcasters, but also are public relations executives, media entrepreneurs, advertising professionals, Web publishers and journalism educators.

Our post graduate/degree programmes - PhD in Mass Communication, Master of Arts (Journalism and Mass Communications), PG Diploma in Hindi Journalism, PG Diploma in Punjabi Journalism, are intensive, rigorous and demanding. The quality, vitality and innovation of our programs remain unsurpassed, providing the foundation and opportunity for students not only to succeed, but to shape the future of journalism and mass communication. Our students availed internship in prestigious media organizations.

Our faculty is experienced, independent thinkers with a history of professional accomplishment who are deeply committed to teaching, challenging, and supporting their students. The part-time/visiting faculty of the School comprises of eminent, veteran and award-winning reporters, columnists, authors, magazine editors, documentary filmmakers, and digital media specialists.

The School of Communication Studies has been awarded with the prestigious Chanakya award, for the 'Business Communication School of the Year (National) 2011-2012', by the Global Conclave of Public Relations Council of India.

School of Communication Studies is committed to creating and supporting a community diverse in every way: race, ethnicity, geography, religion, academic and extracurricular interest, family circumstance, sexual orientation, socio-economic background and more. We offer a curriculum as pluralistic and polyphonic as India itself and a community of scholars who embody this commitment to diversity and who encourage discussion and debate.

91.2 MHz, Jyotirgamaya, the CRS (Community Radio Station) of the Panjab University is being run by the School of Communication Studies. It was inaugurated on 13th February, 2011 and is acting as a unifying agent amongst the university faculty, students and also the community. Having started its journey with just a half-an-hour broadcast per day, today the station proudly offers four broadcasts a day that include a total of nine programs running for over 10 hours.

The aim of setting up the CRS is to impart knowledge and information related to education, health, environment, social, cultural and local issues and announcements specific to the community, and to provide a platform for showcasing the talents and expertise of the local people in the vicinity of the CRS which comprises of 30 villages. The CRS also acts as a training ground for the community and also for the students of electronic media.

An Educational Multimedia Research Centre (EMMRC) is on its way to be set up in the School of Communication Studies. The foundation stone of the Centre was laid on 13th February, 2011. The EMMRC will be linked with the EMMRCs all over the country for making education more inclusive. The centre will also be able to produce socially relevant documentaries.

Faculty

Particulars	Name	Field of Research Specialization		
Professor	Sanjay Wadwalkar	Advertising & Communication		
Associate Professors	Jayanth N. Pethkar (Chairperson)	Advertising & Public Relations		
	Archana R. Singh	Media Management, History of Print Media, Print Media Journalism, Health Communication, New Media & Online Journalism		
	Mohanmeet Khosla	Media Ethics & Laws, Feature Writing, Graphic Designing Print Media, New Media & Computer Mediate Communication		
Assistant Professors	Sumedha Singh	Development Communication, Print Media		
	Bhavneet Bhatti	Advertising & Public Relations		

Part Time Faculty: Professional from various organizations including Print, Electronic Media, Public Relations & Advertising.

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSIONCRITERIA
M.A. (Journalism & Mass Communication)	30+5 NRI	2 years (Semester System)	Bachelor's degree obtaining at least 45% marks in the subject of Journalism & Mass Communication Or Bachelor's degree in any subject attaining at least 50% marks in the aggregate.
			B.A./B.Sc. with Honors in Journalism & Mass Communication or Master Degree Examination in any subject.
			Admission based on an P.UCET (P.G.)
P.G. Diploma in Advertising & Public Relations	15	1 year	Bachelor's degree from this University or another recognized University. Admission based on Entrance Test at departmental level.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines

Title of Syllabi:

M.A.

SEMESTER-I

			OILIVI		
Paper I	Introduction to Communication	(100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25	Paper IV	Radio & TV Communication-I	(100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25
Paper II	Basics of Print Journalism	(100 Marks) 4 credits Theory Exam = 75 Internal	Paper V	Print Media Ethics & Laws	(100 Marks) 4 credits Theory Exam = 75 Internal
Paper III	Growth & Development of Print Media	Assessment = 25 (100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25	Paper VI	Practicals	Assessment = 25 (100 Marks) 4 credits Student 30 Reporter Tele News 15 Board Broadcast 30 Practicals Communication 10 Theory Practicals Computer 15
		SEMES	угра п		Applications
		SEIVIE	STER-II		
Paper I	Communication Theory	(100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25	Paper IV	Radio & TV Communication-II	(100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25
Paper II	Print Journalism	(100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25	Paper V	Media Management	(100 Marks) 4 credits Theory Exam = 75 Internal Assessment = 25
Paper III	Editing and Design for Print Media	(100 Marks) 4 credits Theory Exam = 75	Paper VI	Practicals	(100 Marks) 4 credits Student 30
		Internal			Reporter
		Assessment = 25			Tele News 15 Board
					Broadcast 30 Practicals
					Communication 10 Theory Practicals
					Computer 15 Applications

SEMESTER-III

Paper I	Advertising	(100 Marks) 4 credits Theory Exam = 80 Internal	Paper IV	Interpretative Journalism	(100 Marks) 4 credits Theory Exam = 80 Internal
Paper II	Public Relations	Assessment = 20 (100 Marks) 4 credits Theory Exam = 80 Internal	Paper V	Development Communication	Assessment = 20 (100 Marks) 4 credits Theory Exam = 80 Internal
Paper III	Communication Research Methods	Assessment = 20 (100 Marks) 4 credits Theory Exam = 80 Internal Assessment = 20	Paper VI	Major Project Report Minor Project Reports/Position	Assessment = 20 (100 Marks) 4 credits 40 Marks 5x10=50 Marks
				Papers 1 project/position paper in each of th 5 papers	
				Computer Applications	10 Marks
		SEMES	TER-IV		
Paper I	Advertising	(50 Marks) 2 credits Theory Exam = 40 Internal Assessment = 10	Paper III	Communication Research Practice	(50 Marks) 2 credits Theory Exam = 40 Internal Assessment = 10
Paper II	Public Relations	(50 Marks) 4 credits	Paper IV	Investigative	(50 Marks)
		Theory Exam = 40 Internal Assessment = 10		Journalism	2 credits Theory Exam = 40 Internal Assessment = 10
Specializa	ation/Optional Paper	Theory Exam = 40 Internal	ve to be take		Theory Exam = 40 Internal
Specializa Paper V	Advertising Copy Writing: Theories of Hopkins & Ogilvy or a two- credit paper from	Theory Exam = 40 Internal Assessment = 10	v e to be take Paper IX		Theory Exam = 40 Internal

Paper VII	Computer Mediated	(50 Marks)	Paper XI	Dissertation	(100 Marks)
	Communication or	2 credits			4 credits
	a two-credit paper	Theory Exam $= 40$		Dissertation:	
	from *allied	Internal		Continuous	25
	disciplines.	Assessment $= 10$		evaluation	
Paper VIII	Online Journalism	(50 Marks)		Summative	50
	or a two-credit paper	2 credits		evaluation	
	from *allied	Theory Exam $= 40$		Viva voce	25
	disciplines.	Internal	Internship		50 Marks
	-	Assessment = 10	•		2 credits

Thrust Area

Print Media, Broadcast Media, Advertising and Public Relations. Media Management and Communication Research Methods.

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES CENTRE FOR SOCIAL WORK

About the Centre

Social Work is the discipline of Natural Sciences; the Social Sciences too have been compelled to move from pure theoretical accumulation of knowledge towards its application, especially with an aim to minimize human misery and to promote the project of human development by developing appropriate strategies at the grass root level. Social Work is one such discipline that has evolved out of such a realization within the realm of social sciences that caters to the socially marginalized, poor, deprived and the disadvantaged groups through the experts trained for the purpose. Imparting training in Social Work has also been necessitated by the growing need for partnerships between the State, Civil society and the Non-governmental & private actors in an effort to bring all sections of society under the ambit of development.

The Panjab University has started Masters of Social Work (M.S.W.) degree programme that combines education, practice, and community service for preparing the postgraduates to work with individuals, families, groups, and communities in a variety of human service settings. The M.S.W. programme intends to instill in its students a commitment to improve social conditions and address social problems. The mission is that our students shall be the job creators and not only the job seekers.

Faculty:

Coordinator : Prof. Sherry Sabbarwal

Professor : 1 (Vacant)
Associate Professor : 1 (Vacant)

Assistant Professors : Gaurav Gaur Monica Munjial Singh

1 (Vacant)

Field Supervisor : Prashant Sharma

Courses offered: Masters in Social Work (MSW) Ph.D. Programme (Social

Work)

About the Course

Social Work, catering to the socially marginalized, poor, deprived and the disadvantaged groups is a Professional course providing inputs towards partnerships between the State, Civil society and the non-governmental & private sectors, in an effort to bring all sections of society under the ambit of development. The "mission" is that our students shall be the job creators and not only the job seekers.

The course has a heavy component of field work, with supervised field visits for at least two days a week, thus providing an enormous exposure to students about the structure and functioning governmental and non-governmental organizations and communities in rural and urban set ups.

JOBAVENUES

Students with Masters in Social Work

- (i) Project Officers, Programme Coordinators, Development Consultants, Field-Officers, Counsellors in both International and National Organization, NGOs, Industries undertaking CSR etc.
- (ii) Consultants in Government/International Agencies.
- (iii) Lecturers, Instructors in Institutions of Higher Education.
- (iv) Social Workers in the areas of Family Welfare, Child, Youth & Women Development, Poverty, Slums and Urban Development and Community Health etc.

SEATS: (i) Masters in Social Work

Total Intake = 34 Open = 30 NRI = 04

(ii) Ph.D. Programme

Seat: Subject to availability of Seats

(i) Masters in Social Work

PATTERN OF EXAMINATION

The Course will spread over four Semesters. There will be examination after every semester.

MODELOFEVALUATION

- (i) Written Examination after every Semester.
- (ii) Internal Assessment based on one Written Test, one Snap Test, Term paper and Attendance in each semester.
- (iii) Field Work: Weekly reports, Summary reports, viva voce at the end of semester.

Eligibility Conditions

The candidates having completed a Bachelor's degree of the three years duration from the Panjab University any or other recognized University.

The eligibility criteria are as under:

- (i) Any person with a Bachelor's degree or its equivalent (10+2+3) in any discipline with minimum 50% marks from a recognized University is eligible to apply.
- (ii) The candidates who have appeared/are appearing in the final year of the Bachelor's degree are also eligible to apply.
- (iii) The candidates belonging to the SC/ST shall be allowed 5% relaxation in the eligibility requirements.

MODE OF ADMISSION

Admission will be through qualifying examination and Entrance Test to be conducted at departmental level. Candidates satisfying the eligibility requirement will be assessed for selection through the following selection procedure.

(A) Qualifying Examination (50% weightage)(B) Entrance Test (50% weightage)

(A) Qualifying Examination

The candidate's merit list will be prepared by normalizing the total marks obtained by the candidates in the Graduation (B.A./B.Sc./B.Com. etc.) out of 50.

It is to be illustrated as under:

If a candidate has obtained 1200 (marks obtained) out of 2400 (Grand total) his/ her marks would be

 $1200 \div 2400 \times 50 = 25$

(B) Entrance Test

Entrance test will comprise of:

- 1. Written test (25% weightage)
- 2. Group Discussion (15% weightage)
- 3. Interview (10% weightage)

Written Test

All candidates are required to secure minimum of 35% marks in Entrance test (i.e. written, group discussion and personal interview) to qualify for admission. The written test will be of 50 objective type questions. The duration of the test will be of 40 minutes. The medium of examination is English only. The Entrance test paper is designed to assess the aptitude of the candidate for Social Work.

MAJOR AREAS OF SPECIALIZATION

- Family and Social Work.
- Contemporary Issues in Rural and Urban Communities.
- Population, Health and Development.

$\ \, \textbf{Title of Syllabi:} \\$

M.A.

SEMESTER-I

Code No.	Course Title	Code No.	Course Title
CSW 111 CSW 112	Social Work- Concepts and Methods Evolution & Contemporary Ideologies of Social Work		Research Methodology Sociology for Social Work

* Concurrent Field Work/Practicum

SEMESTER-II

CSW 123	Social Work Practice	FSW 223	Women, Society and Development
CSW 124	Understanding Communities	FSW 224	Development and Social Work

* Concurrent Field Work/Practicum

SEMESTER-III

SWP 331	Working with families	SWP 432	Indian Rural Communities and Change
SWP 332	Aging and Social Work	SWP 531	Social Demography
SWP 431	Community Organization and	SWP 532	Health and Development
	Development		

* Concurrent Field Work/Practicum

Optional papers will be offered subject to availability of the faculty

SEMESTER-IV

SWP 343	Child and Youth Development	SWP444	Poverty, Slums and Urban Development
SWP 344	Statistics in Social Work	SWP 543	Persons with Disability and Social Work
SWP 443	Community Participation in Urban	SWP 544	Community Health
	Management		

• Concurrent Field Work/Practicum

Optional papers will be offered subject to availability of the faculty

- Rural Camp (One Week)
- Internship (Four Weeks after 2nd Semester)
- Block Placement (Six Weeks after 4th Semester)

(ii) Doctor of Philosophy

The Centre provides instructions and research guidance for a Doctoral degree in Social Work. Eligibility for admission to Ph.D. programme is according to prescribed Panjab University rules and regulations.

CENTRE FOR POLICE ADMINISTRATION

About the Centre

The Course on Police Administration was started in the Centre for Emerging Area in Social Science, Panjab University from the Academic Session 2007-08 and was upgraded to the status of an independent Centre for Police Administration as part of the University Institute of Emerging Areas in Social Science (UIEASS) in 2010.

The Programmes in Police Administration have been conceived with a view to: (i) provide quality human resources with relevant knowledge on Police issues; (ii) fulfill the ever increasing requirement of security agencies; (iii) undertake research on various aspects of policing for generating knowledge and suggesting improvements to Police establishments; (iv) conduct Training Programme for the Police Personnel to sensitize them about the recent developments and upgrade their skills for improving their productivity; and (v) act as a bridge between Police and people for improving the image of Police among the citizens.

Faculty

Particular	Name	Field of Research Specialization
Professor	Anil Monga (Coordinator)	New Public Management; E-Goverance; Research Methodology; and Police Administration
Assistant Professors	Akshat Mehta	Police Administration; Correctional Administration; Criminology; and Regulatory Governance
	Kuldeep Singh	E-Goverance; Police Personnel Administration; Research Methodology; Criminology; Organization Behaviour; and Indian Political Administration.

Course Offered:

COURSE	SEATS		DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	Total Intake Open	=46 =30	2 years (Semester System)	The candidates seeking admission to M.A. in Police Administration shall possess :
	*Reserved for nominin- in-service popersonnel NRI	ated/ olice =10 =06		 (i) Bachelor's degree in any discipline/ faculty with at least 50% marks. OR (ii) Mater's degree in any discipline/
	*(If the seats reser for Nominated/in-ser	rved		(ii) Mater's degree in any discipline/ faculty with at least 50% marks.
	police personnel renvacant due to one rea or the other, the swould be converted general category as rules).	nain ason ame into		Nominated/In-Service candidates should be a regular employee of the Police Department/Paramilitary forces etc. and possessing the qualifications as men- tioned above. Other eligibility conditions shall be as per P.U. Rules and Regulations.
M.Phil.	Total Intake General *Reserved for nominin-service Police Personnel *(If the seats reserfor Nominated/in-serpolice personnel renvacant due to one reavor the other, the swould be converted general category as rules).	=04 eved evice main ason ame into	1 year (Semester System)	The candidates seeking admission to M.Phil. in Police Administration shall possess Master's Degree in the first or second class from Panjab University or from any other University (approved by the Academic Council) in anyone of the following subjects: (i) Police Administration Or (ii) Public Administration, Law, Forensic Science, Criminology, Political Science, Psychology, Sociology, Economics, Human Rights, Social Work and Women Studies Or (iii) Any subject other than those mentioned in (i) and (ii) above provided that the candidate has not less than 5 years work experience in police agencies
				Nominated/In-Service candidates should be a regular employee of the Police Department/

(iii) above

Paramilitary forces etc. and possessing the qualifications as mentioned above at (i), (ii) &

Admission will be on the basis of Entrance Test

conducted by the Panjab University

^{*}Nominated/In-service Police Personnel need not appear in entrance test. Their merit will be calculated on the basis of qualifying examination as per P.U. rules.

Ph.D. Subject to availability of seats

3-5 years

A candidate for Doctor of Philosophy in Police Administration should have obtained Master's degree in the first or second class from Panjab University or from any other University (approved by the Academic Council) in anyone of the following subjects:

(i) Police Administration

Or

(ii) Public Administration, Law, Forensic Science, Criminology, Political Science, Psychology, Sociology, Economics, Human Rights, Social Work and Women Studies

Or

(iii) Any subject other than those mentioned in (i) and (ii) above provided that the candidate has not less than 5 years work experience in police agencies

The candidate should have passed the entrance test in Police Administration for Ph.D. conducted by the Panjab University

Other eligibility conditions shall be as per P.U. rules and regulations.

After qualifying for admission the cnadidates shall have to complete the Ph.D. Course work in accordance with the UGC and P.U. prescribed rules. The duration of the course work shall be one semester.

Mode of Admission to M.A.

Admission to M.A. Police Administration will be through Qualifying Examination and Entrance Test* to be conducted at Departmental level. Candidates satisfying the eligibility requirement will be assessed for selection through the following selection procedure:

A. Qualifying examination

(50% weightage)

B. Entrance test

(50% weightage)

A. Qualifying examination

(i) The candidate's merit list will be prepared by normalizing the total marks obtained in graduation (B.A./B.Sc./B.Com. etc.) out of 50.

It is to be illustrated as under:

If a candidate has obtained 1200 out of 2400 (Grand Total) his/her marks would be

1200/2400 ' 50= 25

- (ii) Weightage
 - (a) Students with Police Administration as one of the subjects at the graduation level-5%
 - (b) Students with honours in Police Administration–15%

All other weightages shall be as per P.U. rules

B. Entrance Test

The entrance test will comprise of:

Written Test: 30% weightage (ii) Personal Interview: 20% weightage

All candidates are required to secure minimum of 25 marks in the Entrance Test (i.e. written test, group discussion and Personal Interview) to qualify for admission. The written test will be of 60 multiple choice questions of 60 marks. The duration of the test will be of one hour. The medium of examination will be English, Hindi and Punjabi. The Personal Interview will be of 40 marks. The Entrance test will be designed to assess the aptitude of the candidates for Police Administration.

Titles of Syllabi:

M.A.

SEMESTER-I

Paper I - Police Administration Paper IV - Police Procedures and Investigation

Paper II - Theory of Public Administration **Techniques**

Paper III - Organization Behaviour and Police

Administration

SEMESTER-II

Note: The candidates have to select **four** out of the following options:

Paper IV - Sociology and Police Administration Paper I - Correctional Administration

- Criminology and Police Administration Paper V - Police Psychology

Paper III - Research Methodology

SEMESTER-III

Paper III - Forensic Science and Police Paper I - Law and Police Administration – I

-Police Personnel Administration Administration Paper II

Paper IV - Project Report

SEMESTER-IV

Note: The candidates have to select **four** out of the following options:

Paper IV - Indian Political and Administrative Paper I - Law and Police Administration – II

Paper II - Forensic Medicine and Police Adminis-Systems

tration Paper V - Private Security Management

Paper III - International Law and Police Adminis-

tration

M.Phil.

SEMESTER-I

Note: Paper I, II & III are Compulsory. The candidate can select any **one** out of the three options as

Paper IV.

 $\label{eq:Paper I} \mbox{Paper I : Philosophical Foundations of Police} \qquad \mbox{Paper IV : (i) Criminology}$

Administration Or

Paper II : Emerging Dimensions of Police (ii) Correctional Administration

Administration in India Or

Paper III: Research Methodology in Police (iii) Laws Related with Police

Administration Administration

SEMESTER-II

Note: All the Papers are Compulsory

Paper I : Computer Applications and Police Paper II : Dissertation

Administration

Ph.D.

Paper I : Research Methodology Paper III : Criminology

Paper II: Police Administration in India

Thrust Areas of Teaching and Research:

Thrust Areas of Teaching and Research of the Centre for Police Administration are Police Administration; Crime in India and its Various Forms; Stress Amongst Police Personnel; Correctional Administration; Juvenile Delinquency; Police Reforms; Traffic Management; Training of Police Personnel; Police-Public Interface; Law and Police Administration; and Forensic Science.

CENTRE FOR HUMAN RIGHTS AND DUTIES

About the Centre

The Centre for Human Rights and Duties imparts human rights education as an independent and integrated social science discipline. The Centre is dedicated to the national mission to generate wide spread understanding and awareness about human rights issues and assign due credence to duties by organizing seminars, workshops, conferences, distinguished lecture series, civil societies engagement and outreach programmes.

The Centre supplements formal instructional mode with field based exposure visits to grass roots locations. It also facilitate students internship with the Punjab State Human Rights Commission and the National Human Rights Commission with some of the students having interned at both the Commissions and some having attended the study programme at International Institute of Human Rights, Strasbourg, France. The Centre has produced UGC JRF and UGC NET qualified candidates who are keenly pursuing doctoral research.

Human rights education at the Centre helps building empathetic, vigilant and responsible citizenry and capacitates students to pursue career avenues in governmental, non-governmental corporate and developmental journalism sectors.

Faculty

Particulars		Name	Field of Research Specialization
Associate Professor		Swarnjit Kaur (Coordinator)	Globalization and Human Rights
Assistant Professors		Namita Gupta Upneet Kaur Man	Environment & Human Rights gat Gender & Human Rights
Courses (Offered :		
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	35+4 NRI	2 years (Semester System)	 (i) Bachelors' degree obtaining 50% marks in any of the Social Science disciplines from any recognized university. OR (ii) Bachelors' degree in any discipline/faculty with at least 55% marks OR (iii) Masters' degree with 50% marks in any of the Social Science disciplines
			Other eligibility conditions shall be as per P.U. Rules and Regulations.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Mode of Admission for M.A.:

A.	Qualifying examination	(50% weightage)
B.	Entrance test	(50% weightage)

Entrance test will comprise of:

1.	Written Test	(30% weightage)
2.	Group discussion	(10% weightage)
3.	Personal interview	(10% weightage)

A. Qualifying examination

The candidate's merit list will be prepared by normalizing the total marks obtained in graduation (B.A./B.Sc./B.Com. etc.) out of 50.

It is to be illustrated as under:

If a candidate has obtained 1200 (marks obtained) out of 2400 (Grand Total) his/her marks would be

1200/2400 ' 50= 25

B. Entrance Test

All candidates are required to secure minimum of 35% marks in the Entrance Test (i.e. written test, group discussion and Personal Interview) to qualify for admission. The written test will be of 50 multiple choice questions. The duration of the test will be of 40 minutes. The medium of examination will be English only. The Entrance test will be designed to assess the aptitude of the candidates for the Human Rights and Duties.

Title of Syllabi:

M.A.

SEMESTER-I

Core Paper 1	Historical, Theoretical and Philoso-	Core Paper 3	Human Rights Issues in India			
_	phical Perspectives on Human Rights	Core Paper 4	Research Methods			
Core Paper 2	Human Rights and Duties in India					
CENTECCEUP II						

SEMESTER-II

Core Paper 5	Development, Globalization and Human Rights	Core Paper 7	Environment: Human Rights and Duties
Core Paper 6	Human Rights and Duties: Women and Children	Core Paper 8	Project Report based on Fieldwork

SEMESTER-III

Science and Technology, Human Rights and Duties		
Human Rights and Duties for the Aged and the Differently abled		
Fieldwork Based Dissertation*		
The candidate has to	opt for any ONE of the following optional papers:	
Optional Paper 1 (a)	Working Class, Human Rights and Duties	
Optional Paper 1 (b)	International Humanitarian and Refugee Laws	
Optional Paper 1 (c)	Disadvantaged Sections/Groups and Human Rights & Duties	
	Human Rights and D Fieldwork Based Diss The candidate has to Optional Paper 1 (a) Optional Paper 1 (b)	

SEMESTER-IV

Core Paper 13	Civil Society, Social Movements	Core Paper 14	Human Rights and Criminal
	and Human Rights and Duties in		Justice System
	India	Core Paper 15/11	Fieldwork Based Dissertation*

Core Paper 16 The candidate has to opt for any ONE of the following optional papers:

Optional Paper II	(a)	Minorities, Human Rights and Duties
Optional Paper II	(b)	$Rights \ of \ Displaced \ People \ and \ their \ Rehabilitation$
Optional Paper II	(c)	Peoples' Right to Self-Determination

Ph.D. Coursework Curriculum

Paper 2 Concepts, Approaches and Legal Panorama Foundations of Human Rights	Paper 1 Paper 2	iches and Legal	Paper 3	Human Rights & Duties: Indi Panorama
---	--------------------	-----------------	---------	---

Thrust Areas: Rights based approach to development; Participative and Inclusive Democracy; Good Governance and Human Rights cutting across multiple socio-cultural & politico-economic issues.

*The students shall be required to write a dissertation on any aspect of human rights and duties problem/situation. He/She shall visit the problem area(s) and study the situation, causes and solutions, people's responses and his/her own experiences of human rights violations, if any. He/she shall study the relevant literature and write a report on the approved topic with the help of theoretical discussions on research methodology.

Field Work based dissertation will spread over Semesters III & IV and carry 200 marks. Out of 200 marks, dissertation will be of 160 marks and viva-voce examination will be of 40 marks. The viva-voce examination in the dissertation shall be held after the written examination of Semester IV and the students shall have to submit the dissertation by the end of month of March on the date specified by the department.

DEPARTMENT-CUM-CENTRE FOR WOMEN'S STUDIES AND DEVELOPMENT

About the Department-cum-Centre

The Department-cum-Centre for Women's Studies and Development was originally set up as a Centre for Women's Studies and Development in 1987 with Prof. Pam Rajput as its Founding Director. It was one of the first Five Centres set up by the University Grants Commission in 1987. On the basis of its excellent performance, it was one of the six Centres placed in Phase III by the UGC.

The Department seeks both to interpret Women's exeriences as well as to change Women's condition, through a transformation of consciousness, social forms and modes of action. It visualizes itself as a catalyst to transform an unjust, inegalitarian society into one where gender justice and equality would be the norm.

The aim is to create and maintain a teaching/learning environment for feminist and gender studies, and provide an impetus for sustaining a research community that contributes to the development of women's and gender scholarship within the two-thirds world/Indian context. The trine objectives are to create awareness, to intellectually equip students and to empower all. Teaching, Training, Research, Extension, Dissemination, and Advocacy are the core activities. It serves as a resource and nodal Centre for the region and true to its mandate, has developed as a strong academic Centre of teaching and learning, generating new thinking and knowledge on feminist theory and initiating courses in women's studies.

The Department-cum-Centre has taken a lead in the region in introducing the formal degree programmes in Women's Studies. The programmes offered at present are :

- M.A. in Women's Studies
- Ph.D. Programme in Women's Studies

What will this discipline get you? It will help in getting jobs in the fields of Government in Development Sector, World Bank Projects, United Nations Agencies, Human Rights Agencies, Multinational Companies, NGOs, Welfare Organisations... and many more. International NGOs, such as Oxfam, specialised agencies of the UN, Voluntary organisations such as The Hunger Project, require gender specialisation along with skills in making proposals, monitoring, evaluation and reporting as well as understanding of development issues in the region. The Department cum Centre, through its teaching programme not only sensitises the students to gender issues and attempts to ensure a commitment to the empowerment of women but also provides training in all the above skills through its curricula. The emphasis is on practical skill training in Project formulation, designing, monitoring, budget formulation and analysis and research training normally given in Research degree courses such as M.Phil. Most significantly, the course is multidisciplinary, which stands the students in good stead in any field of activity which they may decide to pursue, whether development, law, human rights or planning.

Faculty

Particular	Name	Field of Research Specialization	
Professor	Manvinder Kaur (Chairperson)	(i) Women and Culture (ii) Feminist Theory (iii) and Development/Human Rights) Women

Assistar Professo		Ameer Su	ltana (i	i)	Women's Movement (ii) Women and Health (iii) Violence against Women (iv) Women and Politics	
1101000		Rajesh Ku Chander	ımar (i	i)	Feminist Research Methodology (ii) Women and Entrepreneurship (iii) Dalit Studies (iv) Dalit Women	
Courses Offered:						
COURSI	E SEATS		DURATIO	N	ELIGIBILITY/ADMISSION CRITERIA	
M.A.	30+2 NF	RI	2 years (Semester System)		A person who possesses one of the following qualifications shall be eligible to join— (i) Bachelor' degree in any Faculty with at least 50% marks in the aggregate; (ii) B.A. (Pass) with at least 45% marks in Women's/ Gender Studies or Public Administration or Political Science or History or Economics or Sociology or Psychology or Gandhian Studies or Geography or Philosophy. The candidates with these subjects be given preference in admission.	
Ph.D.	Subject availabi of seats	lity	3-5 years		See General Important Guidelines.	
Title of Syllabi:						
M.A. SEMESTER I						
Paper Paper		ptualising W n's Moveme	Vomen's Student in India	dies	Paper III Feminist Theory Paper IV Fundamentals of Social Research	
SEMESTER II						
Compulsory Papers						
Paper Paper Paper	II Emerg Metho	ing Trends dology	dian Perspects in Research	arch	h (i) Field Project OR	
	SEMESTER III					
Compulsory Papers						
Paper Paper Paper	II Wome	n and Law-I n and Develon and Huma			Paper IV Optional Papers (Candidate will be required to opt for one paper out of the courses offered) Option (i) Women and Management Option (ii) Women and Entrepreneurship Option (iii) Training in Practical Skills Option (iv) Women, Science and Technology	

SEMESTER IV

Compulsory Papers

Paper I Women and Politics Paper II Women and Law-II

Paper III & IV Optional Papers

(Candidate will be required to opt for two papers out of the courses offered)

- (i) Women and Work
- (ii) Women and Health
- (iii) Women and Media

OR

Dissertation in lieu of two papers

Thrust Areas: In an era of Globalization, inter-disciplinary courses are the need of the hour and Women Studies course is trying to meet the need. Moreover by introducing inter-disciplinary courses emerging methodologies of teaching like field-based courses are being introduced so that students develop gender responsive approach toward society. Emerging challenges like gender based violence and commodification of women, portrayal of women in media and literature are also dealt with.

II. FACULTY OF BUSINESS MANAGEMENT AND COMMERCE

UNIVERSITY BUSINESS SCHOOL

About the School

University Business School (Formerly Department of Commerce and Business Management) was established in 1962 and has been imparting quality management education to develope dedicated, innovative and effective managers, researchers and teachers for more than 50 years. In 1995, the Department of Commerce and Business Management was renamed as University Business School by the Panjab University in recognition of its completeness and maturity with a view to giving it a distinct identity.

The concept of a School symbolises a School of Thought. The philosophy of Management Education at University Business School is built on an integrative value system. It is motivated by duty bound work ethics, humane approach and scientific temper. Modern attitude, practical wisdom, knowledge and skill, relevant for management are deeply ingrained in the serene Indian culture. This philosophy of the School is translated into mission of creating wholesome personality of human beings with a view to produce effective and efficient managers, researchers and teachers.

The School uses rigorous multi-faceted pedagogic approach with an effective interface with industry to translate the mission into action. It creates opportunity for its students to enhance their understanding of economic, social and political environment; to enlarge their ability not only to adjust to change but to become catalyst; and to develop their power to conceptualise, decide and communicate. The School, through its integrative approach, inculcates human values in addition to managerial attitude, knowledge and skill.

The thrust of M.B.A. is on producing managers for different functional areas; M.B.A. (IB) for International Business and M.B.A. (HR) for Human Resource Management.

M.Com. (Hons.) aims at producing Commerce Professionals and Teachers and Ph.D. aims at producing researchers in Management and Commerce.

The School also runs MBA for Executive (MBAfEX) programme for the serving professional in and around Chandigarh for sharpening their Managerial skill.

Achievements and Programmes

The faculty of University Business School, trained in India and abroad, has earned international recognition in industry and academia. The students produced by the School have made a mark in the world of management, research and teaching all over the world. University Business School has been recognized by University Grants Commission under Special Assistance Programme for the following thrust areas: Supply Chain Management and International Comparative Management, Social Responsibility and Human Resource Accounting, Investment Decision-making and Innovating Financing. University Business School has also been awarded Assistance for Strengthening of the Infrastructure of the Humanities and Social Science (ASIHSS) programme by University Grants Commission in the following thrust areas: Supply Chain Management, Accounting & Business Finance-Social Responsibility and Human Resource Accounting. Investment Decision-making and Innovating Financing.

The School has been identified by University Grants Commission and All India Council for Technical Education for organizing Refresher Courses, Training Programmes and Induction programmes in Management for University and College teachers. Management development, consultancy and research in all the areas of management is given high priority at the School.

Faculty		
Particular	Name	Field of Research Specialization
Prof. Emeritus	T.N. Kapoor (Ex. Vice-Chancellor, P.U., Chd.)	(i) Organisational Behaviour; (ii) Strategic Mgmt.(iii) General Mgmt.
Professors	Dinesh K. Gupta	(i) Finance & Accounting/Banking; (ii) General Management; (iii) Human Resource Management/O.B./I.R.
	Meenakshi Malhotra	(i) Human Resource Management/O.B./I.R.; (ii) General Management
	A.K. Vashisht, (Chairperson)	(i) Finance & Accounting/Banking; (ii) General Management
	S.K. Chadha	(i) Marketing; (ii) International Business
	Manoj K. Sharma	(i) Business Economics; (ii) Human Resource Management
	Smriti Sood	(i) Marketing; (ii) General Management; (iii) Quant. OR, Stat. and R.M./OM
	Anupam Bawa	(i) Marketing; (ii) General Management
	Deepak Kapur	(i) Marketing; (ii) General Management
	B.B. Goyal	(i) Marketing; (ii) General Management
	Karamjeet Singh	(i) Finance & Accounting / Banking; (ii) General
		Management
	Parmjit Kaur	(i) Finance & Accounting/Banking; (ii) General Management
	Meena Sharma	(i) Finance & Accounting/Banking; (ii) General Management
	Sanjay Kaushik	(i) Human Resource Management/ O.B./I.R.; (ii) General Management
	Suveera Gill	(i) Finance & Accounting/Banking; (ii) General Management
	Gunmala Suri	(i) General Management; (ii) Quant. OR, Stat. and R.M./ OM; (iii) Information Technology and E.Commerce
Associate Professor	Navdeep Kaur	(i) General Management; (ii) International Business
Assistant Professors	Luxmi	(i) Human Resource Management/O.B./I.R.; (ii) General Management
	Purva Kansal	(i) Marketing; (ii) General Management
	Monica Bedi	(i) Marketing; (ii) International Business
	Tejinderpal Singh	(i) Marketing; (ii) Information Technology and E.Commerce
	Vaneeta Aggarwal	Human Resource Management
	Rupinder Bir Kaur	(i) Human Resource Mgmt.; (ii) General Management
	Tilak Raj	(i) Business Economics; (ii) General Management
	Neha Gulati	(i) Computer; (ii) General Management
	IZ 1 ' 1 C' 1.	(i) D_{i-1}

(i) Business Economics;

(i) Statistics

(ii) General Management(ii) Operation Research

Kulwinder Singh

Pooja Soni

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Master of Business Administration MBA	64+9*+1**	2 years (Semester System)	Admission Criteria: The admission to MBA, MBA (IB) and MBA (HR) at Chandigarh is based on the basis of national level written test through CAT
Master of Business Administration (International Business) (MBA-IB)	30+4*+3**	2 years (Semester System)	conducted by IIMs, group discussion and personal interview of the eligible candidates. Minimum of 10% score (5% in case of SC/ST candidates) in each component of CAT has to be earned by the candidates to become eligible
Master of Business Administration (Human Resource) (MBA-HR)	30+4*+3**	•	to be called for Group discussion/Personal Interview. Some seats are reserved for Foreign/NRI candidates. The eligibility condition remaining same as for other categories of candidates. Foreign/NRI candidates not
Master of Business Administration (Bio-technology) (MBA-Bio-tech.)	14+2*	2 years (Semester System)	residing in India and thereby unable to avail of the above admission process will be required to submit valid score of GMAT, which will be treated at par with the combined score of Written Test (CAT) conducted by IIM, Group Discussion and personal interview conducted by University Business School, Panjab University. Chandigarh.

Eligibility: (M.B.A., M.B.A. - IB & M.B.A. - HR)

The minimum qualifications for admission to the first semester of these courses are:

(i) A Bachelor's Degree in any discipline of the University or a degree of any other University which has been recognized by the Syndicate as equivalent thereto with not less than 50% marks in the aggregate.

Provided that in the case of candidates having Bachelor's degree of the University through Modern Indian Languages [Hindi/Urdu/Punjabi (Gurmukhi script)] and/or in a Classical Language (Sanskrit/Persian/Arabic) or degree of any other University obtained in the same manner recognised by the Syndicate, 50% marks in the aggregate shall be calculated by taking into account full percentage of marks in all the papers in Language excluding the additional optional paper, English and the elective subject taken together.

- (ii) A pass in the final examination conducted by the
 - (a) Institute of Chartered Accountants of India or England, or
 - (b) Institute of Cost and Works Accountants of India or England or
 - (c) Institute of Company Secretaries of India. OR
- (iii) AMIE Examination with 50% marks or more after having passed the diploma examination with 60% marks or above and have at least 5 years research/teaching or professional experience.

MBAFEX 30 2 years (Semester System)

Admission Criteria:

The admission will be made on the basis of the Entrance Test (85% weightage) to be conducted by the Panjab University, Group Discussion (7.5% weightage) and Personal Interview (7.5% weightage).

^{*}Seats reserved for Foreign/NRI Candidates.

^{**}Seats reserved for Defence Sponsored Officers (Sponsored by DGMT, New Delhi).

Eligibility Conditions:

The minimum qualification for admission to the first semester of the course shall be-

(i) a Bachelor's or Master's Degree in any discipline with not less than 50% marks in the aggregate or any other examination with 50% marks recognized by the University as equivalent thereto;

 $\cap R$

A pass in the final examination conducted by the Institute of Chartered Accountants of India or England/Institute of Cost Accountants of India or Chartered Institute of Management Accountants of England/Institute of Company Secretaries of India;

OR

Diploma in Personnel Management and Labour Welfare or Diploma in Marketing Management with not less than 60% marks in the aggregate, provided the candidate holds a Bachelor's degree.

(ii) Two years whole time executive experience in a commercial or industrial establishment after having passed the qualifying examination as given above. Members of All India or State Administrative/Technical Services and Defence Personnel holding administrative positions with not less than two years of executive experience will also be eligible. Organizational sponsorship is essential.

M.Com. (Hons.) 27

2 years

(Semester System)

Admission Criteria:

The admission will be made on the basis of the Entrance Test P.U.-CET- (P.G.)) (85% weightage), Group Discussion (7.5% weightage) and Personal Interview (7.5% weightage).

Eligibility:

- (a) B.Com./B.Com. (Hons.)/BBA with not less than 45% marks in the aggregate; OR
- (b) B.Com. (Hons.) degree with not less than 45% marks in the aggregate; OR
- (c) A Graduate with Honours in Economics or Mathematics or Statistics or Commerce with not less than 45% marks in the aggregate; OR
- (d) A Graduate with 50% marks in the aggregate having offered Economics, Mathematics, Statistics, Commerce, Computer Application, Information Technology or Computer Science as a subject in the examination. Provided that in case of candidates having Bachelors degree of the University through Modern Indian Languages [Hindi/Urdu/Punjabi (Gurmukhi Script)] and /or in a classical language (Sanskrit/Persian/ Arabic) or degree of any other University obtained in the same manner recognized by the Syndicate; 50% marks in the aggregate shall be calculated by taking into account full percentage of marks in all the papers in Language excluding the additional optional papers, English and Elective subject taken together. OR
- (e) A pass in the final examination conducted by the Institute of Chartered Accountants of India or England/Institute of Cost and Works Accountants of India or England/ Institute of Company Secretaries of India; OR
- (f) Any other qualification recognized by the Syndicate for this purpose.

Ph.D.

Eligibility:

1.1. The enrolment to the Doctor of Philosophy in the Faculty of Business Management &

Commerce shall be open to a candidate who has obtained Master's degree with not less than 55% marks in the aggregate from the Panjab University or from any other University (approved by the Academic Council) in any one of the following subjects:-

- (i) Commerce or Management OR
- (ii) Economics, Mathematics, Statistics, Sociology, Psychology, Public Administration, Operations Research, Social Work, Engineering & Laws. OR
- (iii) Any subject other than those mentioned in (i) & (ii) above provided that the candidate has either not less than 5 years work experience at the managerial (including administrative service) level, or is a member of the Faculty in the University Business School, Panjab University, with not less than 5 years experience of teaching Postgraduate classes.

(iv) MFC

(Provided further that candidates with qualifications mentioned in (ii) & (iii) above shall be eligible for enrolment only) if the area of research relates to the faculty of Business Management & Commerce. The following categories of candidates who are graduates and have either a minimum of 5 years standing in the profession (Practice or Service), or 5 years experience of teaching Post-graduate classes, shall be eligible for enrolment OR

- (a) A member (Associate or Fellow) of the Institute of Chartered Accountants of India.
- (b) A member (Associate or Fellow) of the Institute of Cost & Works Accountants of India.
- (c) A member (Associate or Fellow) of the Institute of Company Secretaries of India.

The normal duration of Ph.D. course shall be three academic years. It shall consist of prescribed courses and thesis. For candidates who are admitted under Regulation I.I (i) &

(ii), the course will be spread over two semesters. For others, the duration of the prescribed course work shall be three semesters.

A candidate enrolled for Ph.D. shall pursue his research work in the University Business School. However, the Research Board may permit a candidate, after allocation of the subject of thesis and the appointment of supervisor, to pursue the research work at an approved centre. If the supervisor is not satisfied with the progress of the candidate, who is permitted to continue his research work at an approved centre, the supervisor may require the candidate to continue further work in the School.

Note: Detailed Syllabi already exists on the P.U. website.

Thrust Areas:

(i) Finance (ii) Marketing (iii) Human Resource (iv) International Business Economics

UNIVERSITY INSTITUTE OF APPLIED MANAGEMENT SCIENCES

About the Institute

UIAMS offers management programmes in sectoral areas and streams so as to fulfill industry needs and requirements for specialized managerial skills.

Salient Features of the Institute:

- (a) UIAMS is in furtherance of University's vision of developing emerging areas as nodal centres of Excellence in applied fields.
- (b) Cardinal Principle of Delivery System: 70:30 ratio of Management and Sectoral inputs.

- (c) Delivery and Evaluation at UIAMS is a mix of Theory & Practice.
- (d) Association with Industry through invited talks, guest faculty, evaluation of projects.
- (e) Institute to be inter-disciplinary drawing from rich reservoir of talent available not only from University Business School (UBS) but also sectoral Departments like University Institute of Pharmaceutical Sciences (UIPS), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, University Institute of Engineering & Technology (UIET), Department of Economics, Department of Statistics, Department of Computer Sciences and Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology.

Faculty

Particular	Name	Field of Research Specialization
Professor	Sanjeev Sharma (Director)	Strategic Management, Marketing Management
Associate Professor	Pardeep Kumar Sharma	Quantative Techniques, Economic Development, Poverty & Inequality
Assistant Professors	Anupreet Kaur Mavi	Development Economics, Labour Economics
	Arunachal Khosla	Organizational Culture (OB & HRM)
	Nishi Sharma	Financial Management, Investment Analysis
	Nidhi Gautam	Data Communication, Wireless Networks
	Pooja Garg	Capital Markets - Finance
	Jagandeep Singh	Marketing Management, Strategic Management
	Manu Sharma	Mergers & Acquisitions, Private Equity, Corporate Valuation and Financial Derivatives
	Manjushri Sharma	Health Economics
	Ajay Kumar Dogra	Hospital, Pharmaceutical Management
	Aman Khera	Law & Management (HR)
	Rachita Sambyal	IT & Telecom Management (Major Marketing)
	Naveen Kumar	Infrastructural Management (Major Finance)

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
MBA (Retail Management)	45+5*(NRI)	2 years (Semester System)	A Bachelor's or Master's Degree in any discipline of Panjab University or of any other University which has been recognized by Panjab University
MBA (Banking & Insurance	45+5*(NRI)	2 years (Semester System)	as equivalent thereto with atleast 50% marks in aggregate. OR
Management)			Pass in final examination conducted by the Institute of Chartered Accountants of India or England/the Institute of Cost and Works Accountants of India or England/Institute of Company Secretaries of India. OR
			AMIE Examination with 50% marks or more after having passed the diploma examinations with 60% marks or above & have atleast 5 years research/teaching or professional experience.

MBA (I.T. & Telecommunications Management)	22+3*(NRI)	2 years (Semester System)	Bachelor's degree in Engineering/Technology i.e. B.E./B.Tech. (in any Branch) with minimum 50% marks in the aggregate. OR
MBA (Infrastructural Management)	22+3*(NRI)	2 years (Semester System)	Bachelor's Degree in any Science subject with Physics and/or Mathematics with minimum 50% marks in the aggregate. OR
			Bachelor's in Computer Application (BCA) of Panjab University or of any other University recognized by the Panjab University as equivalent thereto with atleast 50% marks in the aggregate. OR
			AMIE Examination with 50% marks or more after having passed the diploma examinations with 60% marks or above and have atleast 5 years research/teaching or professional experience.
MBA (Pharmaceutical Management)	22+3*(NRI)	2 years (Semester System)	Bachelor's degree in Pharmacy with minimum 50% marks in the aggregate. OR M.B.B.S. OR
			Bachelor's Degree in any Science subject with 50% marks in the aggregate. And Diploma in Pharmacy with minimum 50% marks.
MBA (Hospital Management)	22+3*(NRI)	2 years (Semester System)	MBBS/BDS/BAMS/BHMS/B.Pharmacy/B.Sc. (Nursing)/Bachelor of Physiotherapy (BPT) of Panjab University or a degree of any other University which has been recognized by the Syndicate as equivalent thereto with not less than 50% marks in the aggregate.
C 1.1-4		ID E	

Candidates appearing in the Final Degree Examination are eligible to apply and can take the test provisionally. Concession of 5% marks in the eligibility requirements for SC/ST candidates.

The admission is made on the basis of Entrance Test (85% weightage), Group Discussion (7.5% weightage) and Personal Interview (7.5% weightage).

Title of Syllabi:

SEMESTER-I (Common to All Sectoral Branches)

- 1. Principles and Practices of Management
- 2. Managerial Economics
- 3. Accounting for Management
- 4. Business Statistics
- 5. Organizational Behaviour

- 6. Legal and Ethical aspects of Business
- Workshop on Information Technology and Systems
- 8. Workshop on Soft Skills

SEMESTER-II

- 1. Business Environment 2. Financial Management
- 3. Principles of Marketing 4. Human Resource Management
- Workshop on Management Information Systems
- 6. Seminar on Research Methodology
- 7. Summer Training and Viva-voce*
- 8. Comprehensive Viva-voce**

^{*}At the end of the examination of 2nd Semester the students will undergo compulsory summer training for a period of 6-8 weeks. Every student will submit the Summer Training Report within two weeks from the start of teaching for 3rd

^{**}Comprehensive Viva-Voce of 2nd Semester would be based on papers taught in 1st and 2nd Semester.

Every Student has to study two Papers of the Sectoral Stream in which he has been admitted

Sectoral Subjects - Retail Management

RM 1: Introduction to Retailing RM 2: Product and Brand Management

Sectoral Subjects - Banking & Insurance Management

B&I 1: Principles and Practices of Banking B&I 2: Principles of Insurance

Sectoral Subjects - I.T. & Telecommunications Management

IT&T 1: Introduction to Information Technology and Telecommunication Management Networks

Sectoral Subjects - Infrastructural Management

IM 1 : Introduction to Infrastructural IM 2 : Regulatory Framework of Infrastructural Management

Sectoral Subjects - Pharmaceutical Management

PM 1 : Industrial Pharmacy and Pharmaceutical PM 2 : Quality Assurance and Inventory Technology Management

Sectoral Subjects - Hospital Management

HM 1: Introduction to Epidemiology and HM 2: Community Health and Management of Bio-statistics

National Health Programmes

Thrust Areas: The sectoral management courses at UIAMS have been so designed to train socially responsible, ethically oriented management professionals. The programmes are a unique blend of strategic thinking and pragmatism coupled with industry orientation. UIAMS has the mandate to undertake teaching and research in sectoral domains of industrial activity.

UNIVERSITY INSTITUTE OF HOTEL AND TOURISM MANAGEMENT (UIHTM)

About the Institute

The University Institute of Hotel and Tourism Management (UIHTM) is an upcoming premier institute of Panjab University, which is offering education, training, research and consultancy in the field of hospitality, tourism, travel and allied sectors. Looking to the demands of the Indian and global economy, UIHTM's programmes offer specialization for learners to enable them to acquire the right skill set with ample flexibility to adapt to employer organization's needs.

Faculty

Particular	Name	Field of Research Specialization
Professor	Meenakshi Malhotra	Finance
	Director	
Assistant Professors	Prashant Kumar Gautam	Destination Management
	Anish Slath	Hospitality Sales and Marketing
	Arun Singh Thakur	Special Interest Tourism
	Jaswinder Kumar Sharma	Sustainable Tourism

Assistant Professors	Jaswinder Singh	Food Production
(adhoc)	Gaurav Kashyap	Gastronomy and food science
	Abhishek Ghai	Food and Beverage Service - Bar
		Operations
	Lipika Guliani	Finance and Accounting
	Manoj Semwal	Hotel Housekeeping
	Amit Katoch	Tour Operations/ Rural Tourism

Note: In addition to these faculty members for core subjects, UIHTM is utilizing qualified faculty for non-core subjects.

Courses Offered:

Course	Seats	Duration	Eligibility/Admission Criteria
Bachelor of Hotel Management and Catering Technology (BHMCT)	60	4 years (Semester System)	The admission to both the courses will be on the basis of the Merit of Panjab University Tourism and Hospitality Aptitude Test (PUTHAT) to be conducted by Panjab University. PUTHAT shall be open to all such candidates who have passed (up to the Academic Session 2014-2015) in the 10+2 Examination of the Central Board of Secondary Education, New Delhi or its equivalent Examination conducted by a recognized Board/University/Council with not less than 50% marks in the aggregate and English as one of the Compulsory Subjects.
Bachelor of Tourism and Travel Management (BTT	30 (M)	4 years (Semester System)	– do -

Titles of Syllabus:

As per the UGC guidelines, UIHTM has changed the nomenclature and duration of its courses. The new syllabus is yet to be approved by the Panjab University. The same will be put on the website after approval.

III. FACULTY OF DESIGN AND FINE ARTS

DEPARTMENT OF ART HISTORY AND VISUALARTS

About the Department

The Department of Art History and Visual Arts was established in 1962. The Department has made significant contributions in the field of art history in a regular academic curriculum.

Teaching in the department is carried out through audio visual materials like slides, film shows, demonstration by artists etc. In the library of the department, there are more than 15,000 slides of which the most important part is that of the slides acquired from the American Committee of South Asian Art (ACSAA), U.S.A.

The Museum of Fine Arts was opened in 1968. The Museum showcases a collection of contemporary Indian Art of important painters, sculptors and print makers. A regular programme of exhibitions along with demonstrative workshops and lectures have made the museum an important centre of art in the region.

Faculty

Particular	Name	Field of Research Specialization
Prof. Emeritus	B.N. Goswamy	Indian Painting
Associate Professor	Rajinder Bhandari	Indian Contemporary Art, Indian Art and Architecture
Assistant Professors	Tirthankar Bhattacharya	Indian Iconography, Aesthetics and Art Appreciation
	Jagtej Kaur Grewal (Chairperson)	Indian Painting

Courses Offered

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A. (History of Art)	29	2 years (Semester System)	As prescribed in Section 7.1 of (History of Art) Rules for Admission + Aptitude Test at Departmental Level
Ph. D.	Subject to availability of seats	3-5 years	See General Important Guidelines

Title of Syllabi

M.A. (History of Art)

`	•
Paper-I:	History of Indian Sculpture and Architecture from the Earliest Times to ca. 600 A.D.
Paper-II:	History of European Art from the Pre-historic to the Byzantine period
Paper-III:	History of Indian Painting from the Pre-historic period to the 16th century A.D
Paper-IV:	Principles and Sources of Art
Paper-V:	History of Indian Sculpture and Architecture from 1st century A.D. to 6th Century A.D.
Paper-VI:	History of European Art from the Early Medieval Period till Late Gothic Period ca. 1400 A.D.

Paper-VII: History of Indian Painting from ca. 1550 A.D. to ca. 1850 A.D.

Paper-VIII: Basic Religious Systems and Iconographic Concepts

Paper-IX: History of Indian Architecture and Sculpture from ca. 700 A.D. to ca. 1300 A.D.

Paper-X: History of European Art from the Renaissance to ca. 1700 A.D.

Paper-XI: History of European Art from ca. 1750 A.D. to ca. 1900 A.D.

Paper-XII: Art of South East Asia

Paper-XIII: History of Indian Architecture from ca. 1300 A.D. to ca. 1900 A.D.

Paper-XIV: History of European Art from ca. 1900 A.D. to ca. 1950 A.D.

Paper-XV: History of Indian Art from ca. 1850 A.D. to ca. 1950 A.D.

Paper-XVI: Comparative Approaches to Art

Thrust Area

History of Indian Art: Traditional, Contemporary and Architecture; Iconography

DEPARTMENT OF INDIAN THEATRE

The Department was set up in 1972 and has earned a place of pride on the National Theatre Scene during 40 years of its existence, on the Panjab University Campus. Theatre personalities from all over India and Foreign Countries have been visiting the Department for interaction with the faculty and students.

The Department has produced more than 82 productions ranging from Classical to Modern, Traditional to Experimental plays. The Alumni of this Department have made their name at the highest level in the fields of Theatre, T.V., Films and other cultural organizations.

Department offers merit scholarship to students. The Department has its own Library, A Balwant Gargi Open-air-Theatre and a Studio Theatre for overall training of the students, in the subject of theatre and directorial process. The Department also produces an Annual Production for an invited audience.

The Course provides full training in the theoretical and practical aspects of theatre, Acting, Movement, Voice Speech, Singing, Improvisation, Theatre-games, Yoga, Mime, Text-study, Characterbuilding, Stage-craft along with its chiseling of the Imagination. Plays from India and Western dramatic literature and the history of theatre are dealt with in considerable detail. Theory and practical lessons in Stage-craft that includes Make-up, Mask-making, Lighting, Set and costume designing are an important part of the training. The knowledge of regional theatre-forms and their creative application in the modern context is emphasized.

Faculty

Particular Name
Chairperson (acting) : (D.U.I.)

Assistant Professor : Navdeep Kaur,

Shveta

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/CRITERIA
M.A.	23	2 years (Semester System)	(i) Graduation from any recognised University with aptitude for Theatre.

(ii) Written & Performance Test for admission to M.A. I.

For admission to M.A. (Indian Theatre) the criteria will be so follows:

- (i) Objective Type Written Test to be conducted by the Dept. 30 Marks (Only those candidates who secure at least 50% marks in the Objective Type Written Test will be allowed to appear in the Specially Designed Performance Test).
- (ii) Specially Designed Performance Test to be conducted by the Dept. 70 Marks (Only those candidates who qualify Objective Type Written Test and Specialy Designed Performance Test by scoring at least 50% marks in both will be eligible).

Title of Syllabi:

M.A.

SEMESTER-I

Paper-I	:	History of Theatre	Paper-III	:	Acting Practical
Paper-II	:	Acting Theory	Paper-IV	:	Stage Craft (Practical)

SEMESTER-II

Paper-V	:	Dramatic Literature	Paper-VII:	Directorial Processes
Paper-VI	:	Theatre Architecture	Paper-VIII:	Viva Voce

Paper-VIII: Viva Voce

SEMESTER-III

Paper-IX	:	History of Theatre	Paper-XI:	Acting Practical
Paper-X	:	Acting Theory	Paper-XII:	Stage Craft (Practical)

SEMESTER-IV

Paper-XIII: Dramatic Literature Paper-XV: Directorial Processes

Paper-XIV: Theatre Architecture Paper-XVI: Viva Voce

The Department undertakes Ph.D. Course and higher research in Theatre.

- The course span is 3-4 years.
- Presently nine students are pursuing Ph.D. course under various teachers of the Department.
- For further information, see General Important Guidelines.

DEPARTMENT OF MUSIC

About the Department

The department of Music was established in 1987. It provides intensive and full time training in practical and theoretical music in Vocal and Instrumental (Sitar) at M.A. & M.Phil Level. It also provides Music hobby classes in the evening.

Faculty

Particulars	Name	Field of Research Specialization
Chairperson & Associate Professor	Neelam Paul	Music (Vocal)
Professor (re-employed)	Arvind Kumar Sharma	Music (Vocal)
Professors	Saroj Ghosh	Music (Instrumental)
	Pankaj Mala Sharma	Music (Instrumental)
	Neera Grover	Music (Vocal)
	(Temporary Appointment)	

Courses Offered:

Course	Seats	Duration	Eligibility Admission Criteria
M.A (Vocal)	17	2 Years (Semester System)	B.A. with Music or teacher in Music in a recognized higher secondary school or affiliated college-aptitude test at Department level.
M.A. (Instrumental)	17	2 Years (Semester System)	B.A. with Music or teacher in Music in a recognized higher secondary school or affiliated college-aptitude test at Department level.
M. Phil (Vocal & Instrumental)	15	1 year (Semester System)	See General Important Guidelines.
Ph.D.	Subject to availability of seats	3-5 Years	University Entrance Test / NET qualified (employee/ permanent)
Hobby Classes (Vocal/Instrumental Music) Instruments offered :- Guitar, Sitar, Harmonium, Tabla		Minimum 3 months	Students of University Department/ Colleges, University Employees and their wards with aptitude for music.

Course Reading

 $M.A.I \, (Vocal) \qquad : \qquad ------$

M.A.I (Instrumental): (i) Sitar (For Regular Candidates)

(ii) The private candidate have the option to take any of the Following instruments: Sitar, Sarangi, Veena, Sarod, Dilruba, Violin, Bansuri, Shahnai, Guitar and Santoor.

Title of Syllabi:

M.A.MUSIC (VOCAL & INSTRUMENTAL)

SEMESTER-I

	SEIVIESTEK-I			
Paper -I : Theore	tical Survey, Principles of Aesthetics and Critical study of Ragas	50 Marks		
Paper-II : History	of Indian Music	50 Marks		
Paper-III : Stage Pe	erformance	50 Marks		
Paper-IV: Viva-Vo	oce (Practical Test)	50 Marks		
	SEMESTER-II			
Paper -I :Theoretica	al Survey, Principles of Aesthetics and Critical study of Ragas	50 Marks		
Paper-II : History	of Indian Music	50 Marks		
Paper-III : Stage P	Performance	50 Marks		
Paper-IV: Viva-V	foce (Practical Test)	50 Marks		
	SEMESTER-III			
Paper -I : Scienti	fic study of Indian Music	50 Marks		
Paper-II : Study of	of Ragas and Talas	50 Marks		
Paper-III : Stage P	Performance	50 Marks		
Paper-IV: Viva-V	foce (Practical Test)	50 Marks		
	SEMESTER-IV			
Paper -I : Method	dology of Research and Study of Lakshan Granthas	50 Marks		
Paper-II : Music education and principles of Stage performance 50 Marks				
Paper-III : Stage Performance (Practical) 50 Mar				
Paper-IV: Viva-Voce (Practical Test)				
M.Phil. MUSIC (VO	CAL & INSTRUMENTAL)			
	SEMESTER-I			
Course-I	Research Methodology	50 Marks		
Course-II (Practical)	Stage Performance	100 Marks		
Course-III (Practical)	VivaVoce	100 Marks		
Course-IV	Seminar	25 Marks		
Course-V	Sessional Work	25 Marks		
	SEMESTER-II			
Course-I	History and Theory of Indian Music	50 Marks		
Course-II (Practical)	Stage Performance	75 Marks		
Course-III (Practical)	VivaVoce	75 Marks		
Course-IV	Dissertation	100 Marks		
70				

Research Facility

The department offers facilities of departmental library and infrastructure to regular research scholars for their research leading to Ph.D degree in various aspects of Music and Musicology. The department offers facilities for inter disciplinary research also. Ph.D course work is also conducted in the department.

Workshop and Seminars

The department organizes workshops and seminars to expose the students to various innovations, new trends and emerging areas in the respective fields.

Public Performances

Students get opportunities to participate in public performances and conferences at regional and national levels. Students are given opportunity to perform in the University Functions namely Republic day celebrations, Independence Day celebration and Convocation etc.

Scholarships

Some merit scholarships are offered to the students of M.A., M.Phil & Ph.D. Special Scholarships for S.C. candidates, poverty and deserving candidates.

Awards

- 1. Pt. Dr. Lal Mani Mishra award to the topper of M.A. Music (Instrumental)
- 2. Pt. Tejpal Singh Bandu award to the topper of University M.A. Music (Vocal)

IV. FACULTY OF EDUCATION

DEPARTMENT OF COMMUNITY EDUCATION AND DISABILITY STUDIES

About the Department

Established in 2007 on the basis of its earlier background of catering to the academic needs of various flagship programmes initiated by Government of India from time-to-time in the states of Punjab, Himachal Pradesh, and Chandigarh (U.T.), with the objective of **University reaching out to the Community**.

Prepares human resource to work as **Community Organizers and Special Educators** for the growth of individuals, community and society at large.

The department offers courses in M.A. Community Education and Development, Ph.D. Community Education and Development, B.Ed. Special Education (Learning Disability) and M.Ed. Special Education (Learning Disability) to prepare human resources for growth of community and society at large.

Faculty Particular	Name	Field of Research Specialization
Prof. (Re-employed)	Manjeet Paintal	Education, Community Education, Inclusive Education, Health and Extension Education, Corporate Social Responsibility, Woman and Child Development.
Associate Professors	Ashwani Kumar Sharma (Chairperson) Navleen Kaur	Political Science, Community Education, Human Resource Development. Community Education, Inclusive Education, Extension Education Educational Psychology, Guidance and Counseling, Learning Disability.
	Anuradha Sharma	Education, Community Education, Inclusive Education, Research Methodology, Education Psychology, Community Social Psychology.
Assistant Professor	Dazy Zarabi	Community Education, Population and Development Education, Gender Equality & Equity Ad descent Education, HIV/AIDS.

Courses Offered:

Company Circles			
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A. (Com. Edu. & Dev.)	25	2 years (Semester System)	Graduation in any Discipline with 45% marks (40% in case of SC/ST)
B.Ed. Special Education (Learning Disability) (Subject to approval of R.C.I.)	30	2 year (Semester System)	Graduation in any discipline with 50% marks (45% in case of SC/ST)+Aptitude Test 50% weightage and Qualifying Exam 50% weightage
M.Ed. Special Education (Learning Disability)	15	2 year (Semester System)	Candidates having at least 50 % marks (45 % in case of SC/ST) in any of the Following :
(Subject to approval of R.C.I.)			(a) B.Ed. Special Education (LD) from a recognized university or any other degree considered equivalent to B.Ed. Special

Education (LD) from an affiliating university and/or teaching department under any university recognized by U.G.C.

(b) B.Ed. General course and has successfully completed a one/two year Diploma/PG Diploma in special Education (LD) which is recognized by the Rehabilitation Council of India.

Ph.D. Subject to 3-5 years availability

of seats

Master's degree in Community Education Education and Social Sciences + Entrance Test conducted by the University or UGC-NET cleared in Education.

Title of Syllabi

M.A. Community Education and Development

SEMESTER-I

- I. Community Development and Organization
 III. Empowerment of Community
 IV. Research Methodology
 - Project work/community work/field work

SEMESTER-II

- I. Community Social Psychology
 III. Corporate Social Responsibility
 IV. Human Resource Development and Training
 - Project work/community work/field work

SEMESTER-III

- I. Conflict Resolution III. Community Counseling
- II. Population and Health Education IV. Education and Life Long Learning
 - Project work/community work/field work

SEMESTER-IV

- I. Rural Development Entrepreneurship III. Panchayati Raj System in India
- II. Human Rights and Duties IV. Environmental Education and Disaster Management
 - Project work/community work/field work

Internship: A candidate is required to undergo an intership for a period of two weeks after the end of session of second and fourth semester.

B.Ed. Special Education (Learning Disability) Syllabus will be uploaded on the website

M.Ed. Special Education (Learning Disability) Syllabus will be uploaded on the website

Ph.D. Community Education and Development

- I. Research Methodology
- II. Education and Community Empowerment
- III. Assignments, Readings and Presentations

DEPARTMENT OF EDUCATION

About the Department

The Department was started in 1963 with M.Ed. regular course. Subsequently M.Ed. (Evening) Course for in-service teachers (1969); M.A. (Education) (1979); M.Phil. (Education) (1979); M.Ed. (Guidance & Counselling) (1991) and M.Ed. (Educational Technology) (1991) were added. The Department also runs Ph.D. program. A Pre-Ph.D. course in Education is being conducted for Ph.D. research scholars. Currently M.Ed. (Evening) and M.Phil. (Edu.) programs have been kept in abeyance. The Department has been awarded Special Assistance Program (DRS) by U.G.C. w.e.f. from 1-4-95: First phase: 1-4-95 to 31-3-2000, Second Phase: 1-4-2001 to 31-3-2006 and Third phase 1-4-2007 to 31-3-2012. Currently the Department has been awarded SAP (DSA) Status with a grant of Rs. 75 lac (as per the display on their website w.e.f. February, 2013). The Department has been running a Students Exchange Program with Simon Fraser University, Burnaby, Canada since session 2005-2006.

Faculty

Particular	Name	Area of Specialization
Professor Emeritus	J. N. Joshi (Retd.) Former DUI	Research Methods Measurement & Evaluation
Professors (Re-employed)	Hargurmeet Singh Bajwa	Educational Statistics, Research Methods, Measurement & Evaluation, Guidance & Counselling
	Sukhwant Bajwa	Research, Guidance & Counselling
Professors	Vandana Mehra (Chairperson)	Educational Technology, Curriculum Development, Research Methods, Teacher Education.
	Raj Kumari Gupta	Exceptionality, Guidance & Counselling, Research Methods, Human Development
	Nandita Shukla Singh	Philosophical & Sociological Foundations of Education, Teacher Education, Human Rights & Value Education
Associate Professors	Kirandeep Singh	Guidance & Counselling w.r.t. Career Psychology & Organizational Psychology, Human Development.
	Latika Sharma	Life Long Education; Philosophical, Sociological and Psychological Foundations; Education Administration; Teacher Education
Assistant Professor	Kuldeep Kaur	Educational Psychology, Special Education, Educational Statistics, Guidance & Counselling,

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.Ed. (General)	50	2 years (Semester System)	B.Ed. with 50% marks (45% for S.C./S.T./B.C. Candidates)+ M.Ed. Entrance Test (20% passing marks for general category, 15% passing marks for S.C./S.T./B.C. and Blind Candidates)
M.Ed. (Guidance & Counselling)	50	2 years (Semester System)	-do-
M.Ed. (Educational Technology)	50	2 years (Semester System)	-do-

M.A. (Education) 25 2 years (Semester System) 2 years (Semester System) (I) For (Indian Nationals): Bachelor's degree with minimum 50% marks & 45% for S.C./S.T./B.C. Candidates (with either Education, Philosophy, Psychology or Sociology)

(II) For Foreign Nationals: A student having 50% marks in the qualifying examination or equivalent grade from Foreign University having equivalent graduate degree certified by the Association of Indian Universities (AIU) + Recognized English Proficiency Test.

Ph.D. Subject to 5 years

availability of seats

See General Important Guidelines

Title of Syllabi:

M.Ed General

SEMESTERI

Programme Code: MEDGN-I

Writing &
λ

SEMESTER II

PAPER	COURSE CODE	COURSETITLE		
I II	C 08- PED-II C 09- PIS-II	Process of Education-II Psychology for Individual and Social Development-II		
III IV V	C 10-ERS-II C 11- DIS-II C12-SDS-II	Educational Research and Statistics-II Dissertation -II (Submission of Research Proposal) Self Development Skills-II (Writing CV & Interview skills)		
VI	Any one of the foll	llowing		
	E01-PSE-II E02-PSS-II E03-PLE-II E04-PME-II	Pedagogy of Science Education-II Pedagogy of Social Science Education-II Pedagogy of Language Education-II Pedagogy of Mathematics Education-II		

SEMESTERIII

		SEMESTERIII			
PAPER	COURSE CODE	COURSETITLE			
I	C13-GNC-III	Guidance and Counseling-III			
П	C 14-EDT-III	Educational Technology and ICT-III			
Ш	C 15- DIS-III	Dissertation-III (Submission)			
IV	C16-SDS-III	Self Development Skills-III (e-skills)			
V&VI	ANY TWO OF TH				
V 66 VI	E05-PFE-III	Policy Planning and Financing of Education-III			
	E06-EDA-III	Education for Differently-abled-III			
	E07-CRS-III	Curriculum Studies-III			
	E07-CK5-III	SEMESTERIV			
PAPER	COLIDGE				
PAPER	COURSE CODE	COURSETITLE			
I	C17-ESD-IV	Education for sustainable Development & Global Peace-IV			
Π	C 18 - FAI-IV	Field Attachment/ Internship-IV			
Ш	C 19 - DIS-IV	Dissertation-IV (Viva Voce)			
IV	C20-SDS	Self Development Skills-IV (Yoga)			
V&VI	ANY TWO OF TH	IEFOLLOWING:			
	E08-MEV-IV	Measurement, Assessment and Evaluation-IV			
	E09-CME-IV	Comparative Education-IV			
	E10-LLL-IV	Life Long Learning-IV			
	E11-EAM-IV	Educational Administration and Management-IV			
M.ED.(GU	M.ED.(GUIDANCEAND COUNSELLING)				
SEMESTERI					
PAPER	COURSE CODE	COURSETITLE			
I	C 01-TCF-I	Theories of Counseling and Foundations of Education- I			
Π	C02- HDA-I	Human Development and Adjustment-I			
Ш	C03-ERS-I	Educational Research and Statistics-I			
IV	C 04-SUP-I	Supervised Practicum & Internship (Individual)-I			
V	C 06- DIS-I	Dissertation-I (Writing a synopsis)			
VI	C07-SDS-I	Self Development Skills-I(Academic/Professional Writing &			
		Communication Skills)			
SEMESTERII					
PAPER	COURSE CODE	COURSETITLE			
PAPER I		COURSETITLE			
	CODE				

PAPER	COURSE CODE	COURSETITLE
IV	C 11-DIS-II	Dissertation -II (Submission of Research Proposal)
V	C12-SDS-II	Self Development Skills-II (Writing CV & Interview skills)
VI	C 04-SUP-II	Supervised Practicum & Internship (Individual)-II
VII	Any one of the foll	lowing:
	E01-PSE-II	Pedagogy of Science Education-II
	E02-PSS-II	Pedagogy of Social Science Education-II
	E03-PLE-II	Pedagogy of Language Education-II
	E04-PME-II	Pedagogy of Mathematics Education-II
		SEMESTERIII
PAPER	COURSE CODE	COURSETITLE
I	C13-CAD-III	Career Development-III
II	C 14- EXC-III	Exceptional ChildrenIII
Ш	C 15-FMC-III	Family and Marriage Counseling III
IV	C16-SUP-III	Supervised Practicum & Internship (Group)-III
V	C 17- DIS-III	Dissertation-III (Submission)
VI	C18-SDS-III	Self Development Skills-III (e-skills)
		SEMESTERIV
PAPER	COURSE	COURSETITLE
	CODE	
I	C19-CAD-IV	Career Development- IV
II	C 20- EXC-IV	Exceptional Children IV
Ш	C21-FMC-IV	Family and Marriage Counseling IV
${ m I\!V}$	C22-SUP-IV	Supervised Practicum & Internship (Group) -IV
V	C23-DIS-IV	Dissertation- IV (Submission)
VI	C24-SDS-IV	Self Development Skills-IV (Yoga)
M.ED.(EI	DUCATIONALTECI	HNOLOGY)

M.ED.(EDUCATIONALTECHNOLOGY)

SEMESTERI

PAPER	COURSE CODE	COURSETITLE
I	C01-PSF-1	Philosophical and Sociological Foundations of Education - I
II	C02-LLP-1	Learner and Learning Process- I
\mathbf{III}	C03-ERS-1	Educational Research and Statistics - I
IV	C04-EDT-1	Educational Technology and ICT- I
V	C05-CRS-1	Curriculum Studies - I
VI	C06-DIS-1	Dissertation- I
VII	C07-SDS-1	Self Development Skills- I (Academic/ Professional Writing and
		Communication Skills

SEMESTER-II

PAPER	COURSE CODE	COURSETITLE		
Ι	C08-PSF-II	Philosophical and Sociological Foundations of Education - II		
I	C09-LLP-II	Learner and Learning Process- II		
Ш	C10-ERS-II	Educational Research and Statistics - II		
IV	C11-DIS-II	Dissertation-II		
14	CII DIS II	Submission of Research Proposal		
V	C12-SDS-II	Self Development Skills - II		
•	C12 5D5 H	(writing CV and interview skills)		
VI	Any one of the follo			
VI	E01-PSE-II	Pedagogy of Science Education-II		
	E02-PSS-II	Pedagogy of Social Science Education-II		
	E03-PLE-II	Pedagogy of Language Education-II		
	E04-PME-II	Pedagogy of Mathematics Education-II		
	EO4-FIVIE-II			
		SEMESTERIII		
PAPER	COURSE	COURSETITLE		
	CODE			
I	C13-PID-III	Process of Instructional Designing-III		
II	C14-DII-III	Designing Individualized Instruction-III		
Ш	C15-TED-III	Teacher Education-III		
IV	C16-IMC-III	Supervized Practicum-Instructional Media for Classroom Use-III		
V	C17-DIS-III	Dissertation-III (Submission)		
VI	C18-SDS-III	Self Development Skills-III (e-skills)		
	SEMESTERIV			
PAPER	COURSE CODE	COURSETITLE		
I	C19-DED-IV	Distance Education-IV		
I	C20-DII-IV	Designing Individualized Instruction-IV		
Ш	C21-ELR-IV	E-learning-IV		
IV	C22-FAI-IV	Field Attachment/ Internship-IV (Viva-voce)		
V	C23-DIS-IV	Dissertation-IV (Viva Voce)		
VI	C24-SDS-IV	Self Development Skills-IV (Yoga)		
	CATION) SEMEST			
PART 1)	Foundation Paper	s (Papers 1, 2, 3 Sem-I & 6, 7,8 Sem-II) (Compulsory for all)		
PAPER	COURSETITLE			
1	Philosophical and	Sociological Foundations of Education		
2	Educational Psych	ology		
3	Educational Resear	rch & Statistics		
78				

PART II) Optional Papers (Papers 4, 5 Sem-I & 9 & 10 Sem-II) Any two of the following:

PAPER	COURSETITLE	PAPER	COURSETITLE
A	Educational Measurement & Evaluation	E	Population Education and
			Environmental Education
В	Guidance & Counselling	F	Value Education & Human Rights
			Education
C	Educational Technology	G	Educational Administration &
			Management
D	Special Education	Н	Lifelong Education

M.A. (EDUCATION) SEMESTER-III & IV

PART I) Foundation Papers (Papers 11, 12, 13 Sem-III & 16, 17, 18 Sem-IV) (Compulsory for all)

PAPER COURSETITLE

- 11 History and Contemporary Issues of Indian Education-III
- 12 Curriculum Development-III
- 13 Dissertation Proposal/ Synopsis

PART II) Optional Papers (Papers 14, 15 Sem-III & 19, 20 Sem-IV) any two of the following:

PAPER	COURSE TITLE	PAPER	COURSE TITLE
A	Educational Measurement & Evaluation	E	Population Education and Environmental Education
В	Guidance & Counselling	F	Value Education & Human Rights Education
C	Educational Technology	G	Educational Administration & Management
D	Special Education	Н	Lifelong Education

4. Special Assistance Programme (SAP)

Currently the Department has been awarded SAP (DSA) Status with a grant of Rs. 75 lac (as per the display on their website w.e.f. February, 2013).

Thrust Areas:

Education for Peace, Values & Sustainable development.

INSTITUTE OF EDUCATION TECHNOLOGY AND VOCATIONAL EDUCATION

About the Institute

The Institute was started in July 2007 as collaborative effort of Department of Education, Centre for Adult and Continuing Education and Extension and Regional Resource Centre, Panjab University. A four year integrated course B.A. Hons (Education) B.Ed. is offered in the Institute with an intake of 50 students.

The mission of Institute is to train student teachers to become dedicated, committed, social concerned, morally upright and spiritually oriented teachers. The focus of this four year course is to prepare quality teachers through rigorous, consistent and expanded grooming into the profession at elementary and secondary school stage.

Faculty

Particular	Name	Field of Research Specialization
Professors	Nandita Shukla Singh (Chief Coordinator)	Human Rights and Value Education, Teacher Education, Science Education, Philosophical Foundations of Education
	Sween (Coordinator)	Education
Assistant Professors	Rekha Rani	Teaching of Mathematics Research Methodology and statistics, Special Education, Educational Technology
	Kanwalpreet Kaur	Educational Psychology, Educational Sociology, Educational Technology, Research Methodology and Statistics.
	Kalpana Thakur	Educational Technology, Curriculum Development Research Methodology and Statistics
	Amritpal Kaur	Educational Psychology, Teaching of S. St, Educational Technology, Guidance and Counselling
	Puja Ahuja	Science Education, Educational Technology, Mathematic Education, Educational Psychology
	Sumita Vig (Temporary)	Educational Technology and Special Education.

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.A. Hons. (Edu.) B.Ed.	50	4 years (Semester System)	50% in 12th Class from any Board/University (45% for SC/ST) Qualifying marks for Entrance Test 40% Weight age for Entrance 40% Weight age for Interview 10% Weight age for merit in 12th 50%

Rules

- 1. The admission shall be on the merit of Entrance Test and 10+2 marks. No candidate shall be eligible for admission to B.A. Hons (Education) B.Ed. 1st Semester unless he/she appears in the Entrance Test of the relevant year of admission. A student who falls short of lecture in the first semester shall be eligible for admission again through the entrance test provided he/she fulfill the eligibility conditions.
- 2. No condo nation shall be allowed in case the candidate has attended less than 33% of lectures delivered for each paper/subject/special lecture.
- 3. For condo nation of lecture on the ground of intern hardship cases (including medical grounds, information to the effect along with the supporting documents), if any, should be submitted to the department within seven days after the hardship is over so that the medical and fitness certificate could be countersigned by the Chief Medical Officer of Panjab University, before the condonation period.

Title of Syllabi:

A. Two foundation courses in Education in each semester (compulsory for all)

SEMESTERI

- (BABED-EDUC01) Education in Emerging Indian Society
- (BABED-EDUC02) School Administration and Organization

SEMESTER II

- (BABED-EDUC03) Philosophical and Sociological Foundations of Education
- (BABED-EDUC04) Psychological Foundations of Education

SEMESTERIII

- (BABED-EDUC05) Human Development
- (BABED-EDUC06) School-Community Participation

SEMESTER IV

- (BABED-EDUC07) Curriculum development and Evaluation
- (BABED-EDUC08) Guidance and Counseling

SEMESTER V

- (BABED-EDUC09) Technological Bases of Education and Pedagogy
- (BABED-EDUC10) School Management and Administration

SEMESTER VI

- (BABED-EDUC11) Educational Research
- (BABED-EDUC12) Value Education
 - B. Two compulsory papers of B.A. viz English and Punjabi (or HCP) in each semester
 - C. Two optional papers out of English (Elective), Punjabi (Elective), Hindi, Political Science, Economics, Sociology, Mathematics, Geography and History.
 - D. General Practicum
 - (a) School related practicum (b) Life skills training (c) Tutorials

2. Four theory courses in education and two in Methodology of Teaching subjects in VII Semester.

- (BABED-EDUC13) Philosophical, Sociological and Political perspective
- (BABED-EDUC14) The Learner Nature and Development
- (BABED-EDUC15) Theory of Instructional technology and Evaluation
- (BABED-EDUC16) School organization and Management

3. An internship of two months, a computer course, tasks related to internship in Eighth Semester

Twenty to forty percent of Academic Transactions are done through Team/Individual projects, assignments, presentations in all the papers. Improving communication skills of students is one of the main thrust of academic transactions.

Thrust Areas

Educational Technology, Educational Philosophy, Educational Psychology, Educational Sociology, Communication skills, Life skills.

DEPARTMENT OF LIFE LONG LEARNING AND EXTENSION

About the Department

The Department of Life Long Learning & Extension is the new name given to the Centre for Adult, Continuing Education and Extension, Panjab University, Chandigarh. The mandate of the department is to expand knowledge and awareness by involving schools, departments of PU, NGO's, affiliated colleges of Panjab University and thus creating a self learning society. The main thrust of the department is to provide a wide variety of life long learning opportunities to all sections of society by; University and Community based Continuing Education courses-Skill Training, Vocational Courses, Individual Interest Promotion, Quality of Life Improvement and Sensitization Programs. The Department concentrates on activities which include teaching (degree and diploma), awareness generation and skill up-gradation programs.

Faculty

Particular	Name	Field of Research Specialization	
Professor	Sween	Education; Environmental Education; Guidance and Counseling; Extension Education; Continuing Education; Women and Development	
Assistant Professors	Renu Gandhi (Chairperson)	Adolescents Education; Adult Education and Life Long Learning; Sociology of Education; Women Empowerment; Extension Education; Organizing Research Methodology Programme for University Students	
	Prabha Vig	Education; Guidance and Counseling; Fashion Designing Extension Education; Adult Education and Life Long Learning; Curriculum Development	
	Parmjit Singh Kang	Organizing Programme on Computer Literacy and UGC/ NET.	

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Diploma in Preschool Education	15	1 year (Semester System)	10+2 in any stream from any recognized board

Title of Syllabi:

Diploma in Preschool Education

Thrust Areas

Computer Literacy, Life Long Learning and Awareness Generation, Vocational Courses in Fashion designing, First Aid and Home Nursing, English Speaking and Personality Development, Life Skill Education, and Family Life Education, Remedial Coaching, Skill Generation and Up Gradation, Research, Training, Extension.

DEPARTMENT OF PHYSICAL EDUCATION

About the Department:

The Department of Physical Education was started in the year of 1963 with M.A in Physical Education. The department has emerged as one of the premier centre of Physical Education in India. It has acquired a prominent status in the country and has earned several distinctions during its existence. The Department offers B.P.Ed. (Two Years), M.P.Ed. (Two Years), M.Phil., Doctoral and Post Doctoral (D. Lit.) programmes and has highly qualified faculty.

In line with the University mission, the Department has the aim of educating the "whole-person" and to produce quality teachers to serve as administrators in the profession of physical education and sports. By improving our academic programmes and services to the University and local community, we pledge to continually strive for academic excellence and to maintain our leadership role in our profession.

Faculty

Particulars	Name	Field of Research Specialization
Professor (Re-employed)	G.S. Brar	Sports Training History of Physical Education and Sports
Associate Professors	Dalwinder Singh (Chairperson)	Sports Management Sports Psychology Sports Training
	Gurmeet Singh	Sports Training Sports Psychology Biomechanics
Assistant Professors	Raj Kumar	Sports Psychology Sports Sociology
	Thingnam Nandalal Singh	Health and Fitness Scientific Training Measurement and Evaluation

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILIT
B.P.Ed.	34+2 NRI	2 years (Semester	Bachelor's D
		System)	marks and ha

ELIGIBILITY/ADMISSION CRITERIA

Bachelor's Degree in any discipline with 50% marks and having at least participation in the Inter-College/ Inter-Zonal/ District/ School competition in sports and games as recognized by the AIU/ IOA/SGFI/Govt. of India;

Or

Bachelor's Degree in physical education with 45% marks;

Or

Bachelor's Degree in any discipline with 45% marks and studied physical education as compulsory elective subject;

Or

Bachelor's Degree with 45% marks and having participated in National/ Inter University/ State competitions or secured 1st, 2nd or 3rd position in Inter College/ Inter- Zonal/ District/ School competition in sports and games as recognized by the AIU/IOA/SGFI/Govt. of India;

Or

Bachelor's degree with participation in international competitions or secured 1st, 2nd or 3rd position in National/Inter-University competition in sports and games as recognized by respective federations/AIU/IOA/SGFI/Govt. of India;

Or

Graduation with 45% marks and at least three years of teaching experience (for deputed in-service candidates i.e. trained physical education teachers/coaches).

The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC and other categories shall be as per the rules of the Central Government / State Government. Whichever is applicable.

Any other qualification recognized by the Syndicate as equivalent to above points.

M.P.Ed 28+2 NRI 2 years (Semester System)

Bachelor of Physical Education (B.P.Ed) or equivalent with at least 50% marks.

0

Bachelor's of Science (B.Sc) in Health and Physical Education with at least 50% marks.

The reservation in seats and relaxation in the qualifying marks for SC/ST/OBC/PWD and other categories shall be as per the rules of the Central Government/ State Government. Whichever is applicable.

Any other qualification recognized by the Syndicate as equivalent to above points.

M.Phil. 10+5 NRI 2 years (Semester System)

The qualification for admission to the course shall be M.P.Ed. of Panjab University with at least 55% marks (50% marks for SC/ST category)

Or

M.P.Ed (two years) degree with 55% (50% marks for SC/ST category) marks of any other University recognized by Panjab University.

Minimum aggregate marks to Pass: As per University regulation.

Admission shall be on the basis of Panjab University Entrance Test.

Ph.D. Subject to 3-5 years See Ge availability

See General Important Guidelines.

Subject to 3-5 years availability

of seats

of seats

As per UGC Regulations/Norms

Note:

D.Litt.

- (a) Admission to B.P.Ed, M.P.Ed and M.Phil will be on the basis of Entrance test.
- (b) Additional Sports weightage will be provided as per the latest information incorporated in the Handbook.

Title of Syllabi:

BACHELOR OF PHYSICAL EDUCATION (B.P.Ed. 2 Years)

(SEMESTER SYSTEM)

The course of instruction for the B.P.Ed Examination consists of three parts as under:

PART - I Theory Papers
PART - II Practice of Teaching
PART - III Skill and Prowess

Total: 3000 Marks

MASTER OF PHYSICAL EDUCATION (M.P.Ed. 2 Years)

(SEMESTER SYSTEM)

The course of instruction for the M.P.Ed Semester Examination consists of three parts as under:

PART - II Theory Papers

PART - II Practice of Teaching and Coaching
Teaching: Semester-I&III
Coaching: Semester-II &IV

PART - III Skill and Prowess

MASTER OF PHILOSOPHY IN PHYSICAL EDUCATION (M.Phil.)

Scheme of M.Phil. Examination	External Evaluation Maximum Marks	Sessional Marks	Aggregate Pass Marks
Semester-I			
Paper-I: Research Methods and Applied Statistics	80	20	As Per University Regulation
Paper-II: Specialization Area (Two Papers)			
Paper-A	80	20	As Per University
Paper -B	80	20	Regulation
Semester-II			
Paper-III: Dissertation	240	60	As Per University Regulation
			Total: 600 Marks

Thrust Areas

Health and Wellness, Sports Training and Pedagogic Techniques in Sports, Sports Biomechanics, Exercise Physiology and Sports Medicine, Sports and Physical Education History, Measurement and Evaluation, Sports Sociology, Kinanthorpometry, Sports Management, Sports Psychology, Sports Sociology and Yoga.

V. FACULTY OF ENGINEERING & TECHNOLOGY

Dr. S.S. BHATNAGAR UNIVERSITY INSTITUTE OF CHEMICAL ENGINEERING & TECHNOLOGY

About the Institute

The Dr. S.S. Bhatnagar University Institute of Chemical Engineering and Technology, Panjab University, (http://www.pu.ac.in/cet) is a premier Institute in Northern India imparting quality education in Chemical Engineering, Food Technology, Polymer Technology and Industrial Chemistry; the programmes in polymer technology and industrial chemistry are offered at the post graduate level only. The Institute was set up in 1958 in collaboration with the Illinois Institute of Technology Chicago, USA, and continues to maintain global standards of excellence in education and research. The Institute has attained a status of eminence in academia, R&D, consultancy - in India and around the world. The faculty members maintain close interaction with the industry, government, statutory organizations etc. and contribute extensively to research, industrial consultancy and public policy.

Faculty

Particular	Name	Field of Research Specialization
Professors (re-employed)	Virender Kumar Rattan Rakesh Kumar Chhabra	Thermodynamics/Environmental Engineering Magneto hydrodynamics/ Electrohydrodynamics Stability Problems
	Ravinder Kumar Wanchoo	Complex flow hydrody-namics, Heat transfer, Modeling & Simulation, Polymer Physics
Professors	Meenakshi Goyal (Chairperson)	Chemical Technology -I and II
	U.S. Shivhare	Food Technology
	Neeta Sharma	Inorganic Chemistry, Applied/Environmental Chemistry, Analytical Techniques/Chemistry
	Sanchita Chauhan	Reaction Engg., Env. Engg., Modeling and Simulation
	Amritpal Toor	Mass transfer and Environment Engineering
	Anupama Sharma	Polymer Science Engineering, Polyurethane Synthesis & Modeling
	Anupama Thakur	Polymer Science Engineering
	Seema Kapoor	Thermodynamics, Energy Technology, Bio-material Engg.
	Ritu Gupta	Hydrodynamics, Process Dynamics & Control, Modeling & Simulation

Associate Professors	Subodh Kumar Aggrawal	Heat Transfer
	Urvashi Gupta	Stability Problems in Hydromagnetics
	Sushil Kumar Kansal	Mass Transfer/ Environmental Engineering/Nano Technology
Assistant Professors	Santanu Basu	Food Technology
	Gargi Ghoshal	Food Technology
	Maninder Kaur	Power System
	Gaurav Verma (on leave)	Polymers and Material Science, Nano Technology
	Amit Sobti	Complex flow hydrodynamics
	Baljinder Kaur Gill	Chemical Thermodynamics
	Gaurav Rattan	Thermodynamics
	Surinder Singh	Petroleum Engineering, Separation Technology, Energy & Environment
	Sonia Sharma	Nano Biomaterial
	Jodh Singh	Mechanical Engg.
	Nidhi Singhal	Management
	Harjit Kaur	Management
	Sanjeev Kumar Gautam	Experimental Condensed Matter Physics
G 000 1		

Courses Offered:			
Course	Seats	Duration	Eligibility/Admission Criteria
B.E. (Chemical)	89+11 NRI	4 years (Semester System)	Refer to Joint Admission Brouchure-2015 on Panjab University website (uicet.puchd.ac.in)
B.E. (Food Technology)	30	4 years (Semester System)	-do-
5½ Year Integrated B.E. (Chemical with MBA)	36+5NRI+ 3EWS	5½ years (Semester System)	-do-
M.E. (Chemical)	20	2 years (Semester System)	B.E./B.Tech. (Chemical) (04 years) or Five Year Integrated B.E.(Chem.)with MBA with a CGPA of 6.00 or at least 60% marks in the aggregate (where % marks are awarded) in the qualifying examination i.e. B.E./B.Tech. (chemical) (04 years) or Five Year Integrated B.E.(Chem.)with MBA or any other equivalent qualifying degree as approved by the Syndicate.
			Admission is on the basis of Entrance Test P.UCET-(P.G.) and interview to be conducted by the Panjab University. The merit list of eligible P.UCET-(P.G.) qualified candidates shall be as per the following criteria:
			Degree Marks: 50% Entrance Test: 50%

GATE qualified candidates will be exempted from the P.U.-CET-(P.G.). However, in case of eligible GATE qualified candidates the merit list will be as per the Percentile obtained and shall be offered the seat at the first instance.

M.Tech. (Polymer) 15+5

2 years (Semester Part-time System)

B.E./B.Tech. (Chemical) (04 years) or Five Year Integrated B.E.(Chem.) with MBA with a CGPA of 6.00 or at least 60% marks in the aggregate (where % marks are awarded) in the qualifying examination i.e. B.E./B.Tech. (chemical)(04 years) or Five Year Integrated B.E.(Chem.)with MBA or any other equivalent qualifying degree as approved by the Syndicate.

OR

Master's degree in Technical Chemistry/Applied Chemistry/ Industrial Chemistry/ Chemistry (with Mathematics upto graduation or an equivalent examination) with at least 55% marks in the aggregate from Panjab University or any other university recognized by Panjab University as equivalent thereto.

Admission is on the basis of Entrance Test P.U.-CET-(P.G.) and interview to be conducted by the Panjab University. The merit list of eligible P.U.-CET-(P.G.) qualified candidates shall be as per the following criteria:

Degree Marks: 50% Entrance Test: 50%

GATE qualified candidates will be exempted from the P.U.-CET-(P.G.). However, in case of eligible GATE qualified candidates the merit list will be as per the Percentile obtained and shall be offered the

seat at the first instance.

M.E. (Chemical with 10 2 years specialization in (Semester Environmental System) Engineering)

B.E./B.Tech. (Chemical) (04 years) or Five Year Integrated B.E.(Chem.) with MBA with a CGPA of 6.00 or at least 60% marks in the aggregate (where % marks are awarded) in the qualifying examination i.e. B.E./B.Tech. (chemical)(04 years) or Five Year Integrated B.E.(Chem.)with MBA or any other equivalent qualifying degree as approved by the Syndicate.

Admission is on the basis of Entrance Test P.U.-CET-(P.G.) and interview to be conducted by the Panjab University. The merit list of eligible

P.U.-CET-(P.G.) qualified candidates shall be as per

the following criteria: Degree Marks: 50% Entrance Test: 50%

GATE qualified candidates will be exempted from the P.U.-CET-(P.G.). However, in case of eligible GATE qualified candidates the merit list will be as per the percentile obtained and shall be offered the seat at the first instance.

ears

M.E. (Food 10 2 years Technology) (Semester System)

17

B.E./B.Tech. degree in Food Technology/Dairy Technology/Agricultural Engineering/Food Engineering/Chemical Engineering/Chemical Technology (04 years) or Five Year Integrated B.E.(Chem.) with MBA or any other equivalent qualifying degree as approved by the Syndicate with a CGPA of 6.00 or at least 60% marks in the aggregate (where % marks are awarded).

Admission is on the basis of Entrance Test P.U.-CET-(P.G.) and interview to be conducted by the Panjab University. The merit list of eligible P.U.-CET-(P.G.) qualified candidates shall be as per the following criteria:

Degree Marks: 50% Entrance Test: 50%

GATE qualified candidates will be exempted from the P.U.-CET-(P.G.). However, in case of eligible GATE qualified candidates the merit list will be as per the percentile obtained and shall be offered the seat at the first instance.

M.Sc. (Industrial Chemistry) 2 years (Semester System) B.Sc. (Three Year Course) with Mathematics and Chemistry as compulsory subjects/B.Sc. (Hons.) Chemistry with Maths as a compulsory subject/B.Sc. (Three Year Course) with Industrial Chemistry and Mathematics as compulsory subject or any other equivalent examination as approved by the Syndicate, Panjab University, Chandigarh. A candidate seeking admission must have obtained a minimum CGPA of 5.5 OR 55% marks (where % marks are awarded) in the qualifying examination mentioned above.

Admission is on the basis of Entrance Test P.U.-CET-(P.G.) and interview to be conducted by the Panjab University. The merit list of eligible

P.U.-CET-(P.G.) qualified candidates shall be as per

the following criteria:

Degree Marks: 50% Entrance Test: 50%

Ph.D. Subject to 3-5 years As per P.U. Guidelines applicable to Ph.D.

availability Admission

of seats

Title of Syllabi (Detailed Syllabi already exists on the P.U. website)

Thrust Areas:

Adsorption of some organic and inorganic adsorbates from aqueous solution on activated carbons, Polyurethane-clay nanocomposites coatings, Nanomaterials and their application, Polymer based nanocomposites, Modeling of polymer reactors, Polymer Rheology, Environment Engineering, Chemical Reaction Engineering & Thermodynamics, Agro Residues and Food Processing, Biomaterials, Biopolymers, Food Product Development.

UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY

About the Institute

Started in 2002, measuring up to high standards of university, the institute has set quality standards in technical education. The highly qualified faculty is the backbone of institute. The institute is currently running six BE and seven ME/M.Tech. courses with an overall strength of about 2500 students. BE courses include Computer Science & Engineering, Electronics and Communication Engineering, Electrical & Electronics Engineering, Mechanical Engineering, Information Technology and Biotechnology. ME/M.Tech. courses are conducted in ECE,IT,CSE, and Micro electronics, Mechanical Engineering, Electrical Engineering Material Science & Technology full time Ph.D. facility provides opportunity to Research Scholars in Engineering & Technology. Well equipped laboratories provide the exposure to the students in practical. State of art computer facilities, independent broad band internet connectivity provide ample scope for students to learn round the clock. Dedicated 1 Gps Internet connectivity and Wi-Fi connectivity apart from university connectivity has reduced locational dependence of the students. In fact students with laptops avail the facility in the institute as well as in the hostels. With the updation/revision of syllabi, more practical activities have been made computer based.

Being the part of the University, Research and Development is the focus of the institute. Faculty members carry out R&D activities that result in the published research work at the national and international level. The faculty is working on various sponsored research projects with a financial support of around Rs. 200 lacs from various agencies like DIT, AICTE, DST and Department of Biotechnology etc. Conferences, seminars and workshops are continuous process of interaction at various levels among the students, faculty and the experts from industry as well as organizations. Integrated development of the students as professionals with soft skills is emphasized upon.

The placement of the institute has been excellent, achieving 100% placements for the last four years. The response from the top industrial houses has been overwhelming to prove that the institute is producing the quality engineering. The MOUs signed with industrial houses like Infosys, IBM, Sun Microsystems etc., Institutes of national importance and organizations have brought the students and faculty closer to the real world of work in the industry.

Faculty

Professors	:	Renu Vig (Director) Savita Gupta J.K. Goswamy Sanjeev Puri Harmesh Kumar		Sukhwinder Singh Gurdeep Singh
Associate Professors	:	Manoj Kumar Sharma Sanjay Vohra Sakshi Kaushal	Vinay Kanwar Harish Kumar	Manu Sharma Sarbjeet Singh
Assistant Professors		Monika Randhawa Y.P. Verma Sharmelee Thangjam Kalpana Dahiya Amrinder Pal Singh Sumit Budhiraja Shankar Sehgal Hema Setia Puneet Jai Kaur Shuchi Gupta Surjit Singh Amandeep Verma Amit Chauhan Preetika Sharma Neeraj Sharma Puneet Kaur Praveen Goyal Parul Gaur Monika Mamta Juneja Aditya Kaushik Anil Kumar Sonia Kapoor Jagjit Singh Aditi Gupta	Roopali Garg Arvind Kumar Deepak Kumar Naveen Aggarwal Vishal Sharma Sunil Agarwal Mandeep Kaur Anupreet Kaur Shailendra Kr. Arya Damanjeet Kaur Poonam Sood Amandeep S. Wadhwa Prashant Jindal Sarpreet Kaur Charu Madhu Preeti Anjali Gupta Raj Kumari Akashdeep Rohit Kumar Tukesh Soni Renu Thapar Madhu Khatri Neelam Goel Suresh Kumar	Inderdeep Kaur Saurabh Bhatia Veenu Mangat Naresh Kumar Jaget Singh Mukesh Kumar Jaspreet Kaur Makhan Singh Nisha Tayal Harbinder Singh Vishal Gupta Jaswinder Singh Mehta Rajesh Kumar Preeti Gupta Nidhi Amit Chaudhary Gaurav Sapra Sukesha Nirmal Kaur Gagandeep Singh Mintto Rattan Prashanta Kumar Nanda Mary Chatterjee Sunil Bansal Vivek Pahwa
		Sabhyata Sonia	Yogita	Nidhi

Faculty on Contract:

Name	Designation	Name	Designation
Preeti Aggarwal	Asstt.Prof. CSE	Jyoti Sood	Asstt. Prof. Applied Physics
Jyoti Sharma	Asstt. Prof.Math	Dhriti	Asstt.Prof. CSE
Hitesh Kapoor	Asstt. Prof.Mgt.	Anu Jhamb	Asstt.Prof. Management
Anaahat Dhindsa	Asstt.Prof.ECE	Geetu	Asstt.Prof.Physics
Jatinder Singh	Asstt.Prof. ECE	Sarvjit Singh	Asstt.Prof. ECE
Gurmukh Singh	Asstt.Prof. IT	Garima Joshi	Asstt. Prof. ECE
Daljit Kaur	Asstt.Prof. ECE	Sanjiv Kumar	Asstt. Prof. ECE

Rajni Sobti	Asstt.Prof. IT	Himanshu	Asstt.Prof.CSE
Sukhvir Singh	Asstt.Prof.IT	Manu Bansal	Asstt.Prof.IT
Renuka Rai	Asstt.Prof.Chem.	Shaweta Mehta	Asstt.Prof.IT
Pardeep Kaur	Asstt.Prof.ECE	Manisha Kaushal	Asstt.Prof. CSE
Harvinder Kaur	Asstt.Prof.ECE	Ranjana Bhatia	Asstt.Prof.Bio-Tech
Anu Priya Minhas	Asstt.Prof.Bio-Tech	Prabhjot Kaur	Asstt.Prof.Maths
Vijay Kumar	Asstt.Prof.Micro-ECE	Parminder Kaur	Asstt.Prof.Bio-Tech
Minakshi Garg	Asstt.Prof. Bio-Tech	Gurpreet Kaur	Asstt.Prof. ECE
Kuldeep Singh Bedi	Asstt.Prof.EEE	Gursharan Singh	Asstt.Prof. Bio-Tech
Chander Prakash	Asstt.Prof.Mech.	Amit Thakur	Asstt.Prof. Mech.
Mamta Sharma	Asstt.Prof.Applied Phy.	Leetika	Asstt.Prof. Math
Munish Kansal	Asstt.Prof. Applied Maths	Gurjinder Singh	Asstt.Prof.Applied Maths

Guest Faculty

In addition to the regular faculty, UIET is utilizing the expert knowledge of senior faculty of other departments of Panjab University and from professional institutes like PEC University of Technology, National Institute of Pharmaceutical Education & Research (NIPER), Institute of Microbial Technology (IMTECH) and NITTTR, Chandigarh, College of Engineering & Technology, etc.

Courses offered:

Bachelor in Engineering (B.E.)

SUBJECT	SEATS	DURATION
Computer Science &	108+5 EWS	4 years (Semester
Engineering	+5 NRI	System)
Information	108+5 EWS	4 years (Semester
Technology	+5 NRI	System)
Electronics &	108+5 EWS	4 years (Semester
Communication	+5 NRI	System)
Bio-Technology	81+4 EWS	4 years (Semester
	+3 NRI	System)
Electrical and	81+4 EWS	4 years (Semester
Electronics	+3 NRI	System)
Mechanical	81+4 EWS	4 years (Semester
	+3 NRI	System)
		•

ELIGIBILITY/ADMISSION CRITERIA

Admission will be based on Rank declared by CBSE by giving 40% weightage for performance in class 12th Board marks normalized on percentile basis and 60% weightage given for performance in JEE (Main). The candidate should have passed 10+2 or its equivalent examination with at least 45% marks in aggregate (40% marks in case of S.C./S.T./Physically Challenged), conducted by a recognized Board/ University/ Council in March/April 2015 and not Earlier than March/April 2013. All the candidates declared eligible by CBSE for BE counselling are eligible for registration for B.E. Courses.

Master in Engineering

COURSE	SEATS	DURATION	ELIGIBILITY
Computer Science & Engineering	20*+2 NRI	2 years (Semester System)	B.E. or B.Tech. or equivalent degree in Computer Engineering Science and Engineering/Information Technology with at least 60% marks in aggregate from Panjab University or any other University recognized by Panjab University as equivalent thereto

Information Technology	20*+2 NRI	2 years (Semester System)	B.E. or B.Tech. or equivalent degree in Computer Engineering Science and Engineering/Information Technology with at least 60% marks in aggregate from Panjab University or any other University recognized by Panjab University as equivalent thereto
Electronics & Communication	20*+2 NRI	2 years (Semester System)	B.E. or B.Tech. or equivalent degree in Electronics/Electronics & Communication Engineering/Engineering/Electronic and Telecom Engineering with at least 60% marks in aggregate from Panjab University or any other university recognized by Panjab University as equivalent thereto
Electrical Engg. (Power System)	20*+2 NRI	2 years (Semester System)	B.E./B.Tech. in Electrical/Electrical & Electronics Engineering with at least 60% marks in aggregate from Panjab University or any other University recognized by Panjab University as equivalent thereto
Mechanical Engg.	20*+2 NRI	2 years (Semester System)	B.E./B.Tech. in Mechanical Engineering/ Production Engineering with at least 60% marks in aggregate from Panjab University or any other University recognized by Panjab University as equivalent thereto
M.Tech Material Science & Technology	20*+2 NRI	2 years (Semester System)	M.Sc. (Physics), M.Sc. (Chemistry), B.E. Mechanical/Electrical/Electrical & Electronics/Civil/ Production with at least 60% marks in aggregate from Panjab University or any other University recognized by Panjab University as equivalent thereto
M.Tech Microelectronics	12*+3 SC/ST +2 NRI	2 years (Semester System)	B.E./B.Tech. or equivalent degree in Computer Science and Engineering/ Electrical/ Electronics/ Microelectronics/ Electronics & Electrical Communications/Electronics & Telecommunication /Information Instrumentation Engineering/ M.Sc. Applied Physics/M.Sc. Physics with specialization in Electronics or M.Sc. in Electronics (as approved by AICTE) with minimum 60% marks in aggregate from Panjab University or any other university recognized by Panjab as equivalent thereto
M.E. Biotechnology	20*+2 NRI	2 years (Semester System)	B.E. (Biotechnology) with atleast 60% marks in aggragate from Panjab University or any other University recognized by Panjab as equivalent thereto

*No. of Gate scholarship approved in various ME programme are as below:

Branch	Approved scholarships
Electronics and Communication	16
Computer Science & Engineering	20
Information Technology	18
Mechanical Engineering	18
M.Tech. Microelectronics	12

The candidates will get these fellowships/scholarships on merit basis. The candidates admitted beyond the approved scholarships will have no claim for the same.

ADMISSION CRITERIA FOR M.E./M.TECH.

B.E. or B.Tech. or equivalent degree in their respective streams with at least 60% marks in the aggregate from Panjab University or any other university recognized by Panjab University as equivalent thereto.

Only GATE qualified candidates will be considered.

Thrust Areas

UIET has been selected for SAP by UGC under which grant of Rupees forty six lakhs has been awarded to UIET for carrying out Research in the field of "Signal Processing" particularly in the area of "Active Noise Control".

Under TEQUIP-II Project, UIET has been selected under Sub-Component 1.1 for Strengthening Infrastructure to improve learning outcomes and employability of graduates for which Rs. Ten crores have been sanctioned.

Faculty is working in various areas like Medical Image Processing, Computer Networking, Cloud Computing, Nano-materials, Stem Cells, Wireless Communications, Power Systems, Composite Materials etc.

UNIVERSITY CENTRE OF INSTRUMENTATION & MICROELECTRONICS

About the Department/Centre:

The University Centre of Instrumentation and Microelectronics (UCIM) was established in 1995 and offers M.Tech. (Instrumentation) and M.Sc. (Instrumentation) Courses, each of 2 years (4 semesters) duration. The objective of the centre is to generate trained manpower for Modern Sophisticated Instrumentation and for Microelectronics applications. The facilities available have been supplemented by combining with it the DST funded Sophisticated Analytical Instrumentation Facility (SAIF), Central Instrumentation Laboratory (CIL) and University Science Instrumentation Centre (USIC) which are housed in the same building.

Faculty

Professor : Rupinder Tewari

(Director)

Assistant Professor : H.P.S. Kang, Poonam Kumari, Ramesh K Sharma, Anil K Sharma

94

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY ADMISSION CRITERIA
M.Tech. 10+3 SC/ST+2 NRI 2 years (Semester System)	B.E./B.Tech. or equivalent Degree in Chemical/ Computer/Electrical/Electronics/ Mechanical/ Production/Instrumentation/ Bio-medical Engineering/ M.Sc. in Physics or Electronics or Instrumentation (as approved by AICTE), with minimum 50% marks in aggregate. Admission to M.Tech (Instrumentation) will be made by admitting GATE qualified candidates. The merit list will be prepared according to the following criteria:		
			GATE Score : 50% Academic Weightage : 50%
			Academic Weightage will be based on the percentage of marks obtained by the eligible candidates in the qualifying examination (B.E./B.Tech/M.Sc.).
M.Sc. (Instrumentation)	20	2 years (Semester System)	B.Sc. with Physics/Electronics/Instrumentation Science/Computer Science/Vocational Physics/Electronics or B.E. (E & TC)/Instrumentation/Electrical and Electronics/Electronics & Electrical Communication Engineering, with minimum 50% marks in aggregate The merit list will be made on the basis of academic weightage of the eligibility qualification.

Titles of Syllabi:

M.Tech. (Instrumentation), M.Sc. (Instrumentation)

Thrust Area:

The Centre houses Sophisticated Instruments and facilities under SAIF viz TEM,SEM,NMR, LC-MS/MS, XRD powder, CHN-SO,UV-VIS-NIR, WD-XRF, FTIR SPECTROMETER, LIQUID NITROZEN PLANT. The SAIF has undergone a rejuvenation phase by replacing some key instruments by state-of-art counterparts. The facilities of the centre go a long way in improving the quality of Research being carried out in Research Institutes and Universities in the entire region comprising the states of Punjab, Haryana, HP, UP, Rajasthan and even Eastern, Western and Southern parts of the country. These facilities are also made available to the Industry. It also runs training programmes in technical skills for the benefit of Scientific community and associated laboratory staff from different institutes.

VI. FACULTY OF LANGUAGES

DEPARTMENT OF CHINESE AND TIBETAN LANGUAGES

About the Department

The Department of Chinese and Tibetan languages was establishment in 1964 under the name of Central Asian Studies with the aim to teach Chinese language, Tibetan language and to provide the language assistance for the research work undertaken in the respective thrust areas. It was renamed as Department of Chinese and Tibetan Languages in 2003. At present department runs Certificate, Diploma course and Advance Diploma in Chinese and Tibetan. Besides these, department provides research guidance in Chinese Language, Chinese Studies and Tibetan Language/ Buddhist Studies.

Prof. Damodar Panda is at present the Chairperson. He joined the department as Associate Professor in Chinese in 1999. Earlier, he served as Assistant Professor at University of Hyderabad, Hyderabad. He also served as Professor at Visva-Bharati University, Sanitiniketan. He went to Beijing, China under the Bilateral Cultural Exchange Programme from 1990-92 to do higher studies in Chinese language and Chinese studies. Professor V.K. Singh teaches Tibetan.

Building: - Department is situated in the Ground Floor of Arts Block-5.

Department library: - Department has a small library. The library is equipped with more than 500 books and journals in Chinese Language, Chinese Studies, Tibetan Language and Buddhist Studies. However, books are only for consultation.

Faculty

Professor : Damodar Panda

(Chairperson)

Vijay Kumar Singh

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Certificate in Chinese	57	1 year	Intermediate/Hr. Sec./Pre-Univ./Plus 2
Diploma in Chinese	30	1 year	Certificate in Chinese (From any recognized University)
Advance Diploma in Chinese	25	1 year	Diploma in Chinese (From any recognized University)
Certificate in Tibetan	57	1 year	Intermediate/Hr. Sec./Pre-Univ./Plus 2
Diploma in Tibetan	17	1 year	Certificate in Tibetan (From any recognized University)
Diploma of Proficiency of Interpretership in Tibetan	11	1 year	Diploma in Tibetan (From any recognized University)

Post Graduate Diploma in Buddhist Studies	20	1 year	Graduation in any discipline from any recognized University
*M.A. Buddhist and Tibetan Studies	Private	2 years	Graduation in any discipline from any (For Tibetan Studies recognized University)
Ph. D. in Chinese/ Chinese Studies	Subject to availability of seats	3-5 years	See General Important Guidelines
Ph. D. in Tibetan/Buddhist Studies	Subject to availability of seats	3-5 years	See General Important Guidelines

^{*}M.A. Buddhist and Tibetan Studies for Private Candidates only.

Thrust areas : Chinese Language, Chinese Studies, Tibetan Language, Buddhist Studies.

DAYANAND CHAIR FOR VEDIC STUDIES

About the Chair

The department of Dayanand Chair for Vedic Studies was established in 1975. The aims and objects of the Chair include the research work on Vedas, Philosophy of Swami Dayanand and Vedic interpretation of Dayanand. Contribution of Dayananda to Vedic Studies & Indian Philosophy is well known to the Sanskrit World. Research leading to Ph.D. degree is conducted. Published Research work by the faculty in the journals of Vedic Studies contributes to the academic growth of the knowledge concerning various Vedic Texts.

There are two permanent positions in the faculty, one of a Professor and the other of a Assistant Professor. There is one tenure post of Research Fellow. At present, Prof. Virendra Kumar Alankar is the Chairman of the department.

Faculty

Particulars	Name		Field of Research Specialization.
Professor	Virendra Kumar Alankar (Acting Chairperson)		Ved, Grammar, Darshan & Literature
Course Offered:			
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines

Thrust Areas

The research work on Vedas and Vedic Literature, Philosophy of Swami Dayananda and his interpretation of the Vedas and Historical Study of Arya Samaj & Vedic thinkers.

DEPARTMENT OF ENGLISH AND CULTURAL STUDIES

About the Department

The Department of English is one of the premier Centres of English in the country. It offers subjects ranging from Contemporary British Literatures to Indian Writing in English, from World Literatures to Contemporary Critical Approaches. It has a Language Lab with multi-media facilities. In addition, there is a Library which stocks relevant books on literature and language. Apart from imparting instruction at the Master's and Under-graduate (B.Sc. Hons) levels, research work on a large scale in new and challenging areas is being conducted by the faculty as well as students.

The department organizes curricular and extra-curricular activities: Quiz Contests, Seminars, Declamation Contests, Group Discussions and annual play productions. In addition, the Department brings out a refereed research journal bi-annually. The faculty of the Department is actively engaged in research pursuits and each member has authored several books/research papers. The faculty includes several highly visible academics who have traveled extensively for academic purposes.

 $UGC\text{-}Special \, Assistance \, Programme \, has \, been \, sanctioned \, \, to \, the \, Department \, for \, 5 \, years \, \, \text{-}April \, 2011 \, to \, March \, 2016.$

Faculty

Particulars	Name	Field of Research Specialization
Re-Employed Professors	Shelley Walia	Cultural Studies and Post Colonial Theory & Literature
	Manju Jaidka	Poetry, American Literature
Professors	Pushpinder Syal	Linguistics, ELT,Indian, Australian and African Literature
	Anil Raina	Literary Theory
	Rana Nayar	Drama/Theatre/Translation Studies/Literary Theory
	Harpreet Pruthi	Australian Literature, Shakespeare, Postcolonial Literature
	Lovelina Singh Pratibha Nagpal (Chairperson)	American Literature/European Literature Indian Writing in Translation, Cultural Studies
	Rumina Sethi	Postcolonial Theory, Indian Writing, Gender Studies
	Deepti Gupta	Linguistics. ELT
	Akshaya Kumar	Comparative Indian Literature, Cultural Studies
Asstt. Professors	Surbhi Goel	Cinema ,Film Studies
	Meenu Gupta	Literary Theory, Poetry
	Sudhir Mehra	Dalit Literature
UGCJRFs		reet Kaur, Navchetan Benipal, Monica Sabharwal, Kaur, Harsh Bhardwaj, Jasleen Sahota, Anjali Sharma, Negi
Univ.Scholarship	Ishan Sharma	
Maulana Azad Fellowship	o - Ranjeet Singh	

Harpreet Kaur, Ravinder Kaur

Ranjeev Gandhi Fellowship

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	100+15 NRI	2 years (Semester System)	Bachelor's Degree in any stream with 50% for Gen & 45% for SC/ST. Admission based on PU-CET(PG)
M.Phil	20+2NRI	1 year (Semester System)	Master's Degree with 55% admission based on Dept. Entrance Test & Interview.
Ph.D.	Subject to availability of seats	3-5 years	Master's Degree with 55% admission based on P.U Entrance/UGC-NET/JRF, College Teachers (affiliated to P.U) SLET National /International Scholarship Holders etc.
English Proficiency Course	30	3 months	Graduation in any discipline.

Title of Syllabi:

M.A.

SEMESTER-I	SEMESTER-II
------------	-------------

Paper I:	Literary Criticism-I	Literary Criticism-II
Paper II:	British Poetry-I	British Poetry-II
Paper III:	British Poetry-I	British Poetry-II
Paper IV:	British Fiction-I	British Fiction-II

SEMESTER-III SEMESTER-IV

	SEIVIESTER-III	SEMEST	ER-IV
Literary 7	Γheory-I	Literary Theory-II	
Indian W	riting in English	Indian Writing in T	Translation
(opt. i)	Postcolonial Studies	(opt. i)	Postcolonial Studies-II
(opt. ii)	Linguistics-I	(opt. ii)	Linguistics-II
(opt. iii)	American Literature-I	(opt. iii)	American Literature-II
	(from 1800 to the present)	(opt. iv)	Indian Literary Criticism and
(opt. iv)	Indian Literary Criticism		Theory-II
	and Theory-I		
(opt. i)	Cultural Studies-I	(opt. i)	Cultural Studies-II
(opt. ii)	Applied Linguistics	(opt. ii)	Applied Linguistics-II
(opt. iii)	World Poetry/Novel in	(opt. iii)	World Drama in Translation
	Translation	(opt. iv)	Shakespeare-II
(opt. iv)	Shakespeare-I		
	Indian W (opt. i) (opt. ii) (opt. iii) (opt. iv) (opt. i) (opt. i) (opt. ii) (opt. iii)	Literary Theory-I Indian Writing in English (opt. i) Postcolonial Studies (opt. ii) Linguistics-I (opt. iii) American Literature-I (from 1800 to the present) (opt. iv) Indian Literary Criticism and Theory-I (opt. i) Cultural Studies-I (opt. ii) Applied Linguistics (opt. iii) World Poetry/Novel in Translation	Indian Writing in English (opt. i) Postcolonial Studies (opt. ii) Linguistics-I (opt. iii) American Literature-I (from 1800 to the present) (opt. iv) Indian Literary Criticism and Theory-I (opt. i) Cultural Studies-I (opt. ii) Applied Linguistics (opt. iii) World Poetry/Novel in Translation Indian Writing in T (opt. i) (opt. ii) (opt. iii) Indian Writing in T (opt. ii) (opt. iii) (opt. iii) Indian Writing in T (opt. ii) (opt. iii) (opt. iii) Indian Writing in T (opt. ii) (opt. iii)

M.Phil./Ph.D. Courses

Research Methodology and Critical approaches to Literature, Narrative and Narratology, Novel and Colonial Experience, Discourse analysis of Film and Media, Turns in Literary Theory, Australian Literature, Study of Genre: Tragedy, American Jewish Fiction, Applied Linguistics, ELT & Stylistics, Linguistics and Literature, Popular Indian Media and Culture: Texts and Contexts, Children's Literature, Documentary Cinema in the 21st Century.

Thrust Area

The Department concentrates on a wide range of subjects which includes: British Literature (Poetry, Prose, Fiction and Drama) American Literature, World Literature, Post Colonial writings, Critical Theory, Australian Literature, Linguistics & Communication Skills, Feminism (Theory & Practice) Film & Media, Discourse and Cultural Studies.

DEPARTMENT OF FRENCH AND FRANCOPHONE, LANGUAGES, LITERATURE AND CULTURE STUDIES

About the Department

After having shifted to Chandigarh in 1959, the steady growth of the Department of French shows its resilience, as it is the most vibrant foreign language department, north of Delhi. Keeping pace with the changing times, it has been rechristened the Department of French & Francophone Studies. In order to participate in the economic development, the Department, under the aegis of CIIPP, carries out translation projects for the corporate sector.

Under the auspices of the French Literary Society, various academic and cultural activities are conducted throughout the year. Lectures by eminent scholars are also arranged. It is compulsory for all students of the Department to enroll themselves as members of the Society at the time of admission. The Department uses audio-visual aids including computer for the teaching of French. The library of the Department, Bibliothèque Michel Déon has a rich collection of books in French.

Faculty

Particulars	Name	Field of Research Specialization
Professor	Cecilia Antony	Theatre (xxth Century)
Associate Professor (Re-employed)	M.G. Singh	Linguistics
Associate Professor	Gunita Randhawa	Translation
Assistant Professors	A.R.Tickoo Ramnik Aurora (Chairperson)	Prose (xxth) Century Travel Literature

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Certificate Course	286+38 NRI	One year (Semester System)	Post Graduate/Graduate/Undergraduate candidates/candidates/Plus2/ Hr. Sec. / Matric + Prep.
Diploma Course	50	One year (Semester System)	Certificate course in French/B.A.I with French elective./A2 de L' Alliance Française/Equivalent exam.recognized by P.U.
Advanced Diploma Course	29	One year (Semester System)	Diploma Course in French / B.A.II with French Elective/equivalent exam. recognized by P.U/B1 de L'Alliance Française
M.A.	17	Two years (Semester System)	(i) B.A./B.Sc./B.Com./B.B.A./B.C.A. or Honours (under 10+2+3 system of education) and Advance Diploma Course in French with at least 45% marks from the Panjab University or any other University.

- (ii) B.A./B.Sc./B.Com./B.B.A./B.C.A. (under 10+2+3 system of education) with at least 45% in French elective or Honours (under 10+2+3 system of education) from the Panjab University or any other University.
- (iii) B.A./B.Sc./B.Com./B.B.A./B.C.A. or Honours (under 10+2+3 system of education) and have Cleared Add-on Advanced Diploma Course in French (3 years course) with atleast 45% marks will have to clear a departmental level Entrance Examination.

A candidate shall apply for M.A. in French only if he has the knowledge of the language.

Ph.D. Subject to 3-5 years availability

of seats

See General Important Guidelines

Many students of the Department have received Scholarships for higher studies in France in various fields. The faculty participates regularly in national and international conferences to promote French language.

Title of Syllabi:

M.A.

Course No.	Title of the Course	Course No.	Title of the Course
	SEMES	STER-I	
FRH 101	History of French Literature (16th & 17th centuries)	FRD 103	French Drama (17th & 18th centuries)
FRL 102	Linguistics	FRT 104	Translation (Theory & Commentary)
	SEMES	TER-II	
FRC 201	French Civilization (Geography, History, French Revolution onwards))	FRD 203	French Drama (19th & 20th centuries)
FRL 202	Linguistics (Structural linguistics)	FRT 204	Translation (Theory & applied)
	SEMES	TER-III	
FRC 301	French civilisation (cinema, music, beaux-arts)	FRN 303	French Novel (18th & 19th centuries)
FRP 302	French Poetry (17th & 19th centuries)	FRM 304	Methodology of teaching French
	SEMES	TER-IV	
FRH 401	History of French Literature (18th, 19th, 20th centuries)	FRF 403	French & Francophone Novel, (20th century)
FRP 402	French Poetry (20th century)	FRM 404	Methodology of teaching French

Thrust Areas

French Language & Literature, Francophone Literature, Travel Literature, Translation.

DEPARTMENT OF GERMAN

About the Department

The Department of German was established in 1960. Starting with the elementary courses in the evening, the Department today offers Certificate, Diploma and Advanced Diploma Courses, and Ph.D. Programmes in German. The Department of German is the biggest Deptt. in the universities of Punjab, Haryana, Himachal, J & K and Uttaranchal. Many students of the Department have received Scholarships for higher studies in Germany in various fields. Through translation work for the CIIPP Cell of the University, the Department is actively providing support for the University's endeavour to serve the larger community. The faculty members participates regularly in national and international conferences to promote German language, Literature and cultural studies and update their skills to teach the language.

Faculty

Particulars	Name		Field of Research Specialization
Professor	Man Mohan	Singh Chauhan	Language/ Literature
Associate Professor	Jeewan Kun (Chairperso		Language/ Translation
Assistant Professor	Arijit Daksh	i	Language/ Literature
Courses Offered:			
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Certificate Course	136	1 year	Hr. Sec./Pre-Uni./+2 or equivalent or 3 years Diploma from Indo-Swiss Trg. Centre.
Diploma Course	34	1 year	Cert. Course in German / B.AI with German elective/ equivalent exam. recognised by P.U. (A2) Course of Goethe Institute, Max Mueller Bhavan.
			The students passing minimum level of A-2 examinations of Goethe Institute/Max Mueller Bhavan will be admitted to Diploma course in German.
Advanced Diploma Course	23	1 year	Diploma Course in German/equivalent exam. recognised by P.U. (B2) Course of Goethe Institute, Max Muller Bhavan.
			The students passing minimum level of B-2 examinations of Goethe Institute/Max Mueller Bhavan will be admitted to Advanced Diploma Course in German.
Title of Syllabi			
1. Certificate Course in		3.	Advanced Diploma Course in German

1.	Certificate Course in German	3.	Advanced Diploma Course in German
2.	Diploma Course in German	4.	M.A. German I, II, III & IV Semester.

Ph.D.

Admission to Ph.D. in German will be made as per University rules.

Thrust area

German Language and Literature/Translation

GURU RAVI DASS CHAIR OF SANT SAHITYA STUDIES

Faculty

Professor Pratibha Nagpal

(Chairperson)

Guru Ravi Dass Chair of Sant Sahitya Studies is set up to study and research on various aspects of the life, work and teachings of the mystic poet, thinker and philosopher of 15th century Bhakti Movement, Guru Ravi Das. Often given the honorific title of 'bhagat' or 'saint', Guru Ravi Das is attributed with a large body of hymns, verses and poems that speak of universal brotherhood, tolerance, socialism, secularism, equality and breaking of caste and gender based hierarchies. Special emphasis is also laid on the study and research of Medieval Indian Sant Sahitya. The Chair encourages subject specific as well as comparative study and research of all Medieval Indian literature.

So far 35 students have been awarded Ph.D. degrees and more scholars are encouraged to enrol for the Degree of Doctor of Philosophy. The Chair is also engaged in collection of the rare manuscripts of the verses of Saint-poets of Medieval India for the department library.

DEPARTMENT OF HINDI

About the Department

The Department of Hindi was established in 1938. It is one of the oldest Hindi Department in the Country. During early late Sixties, the Legendary Scholar, Acharya Hazari Prasad Dwivedi joined the Department as the Head. Since then, the Department has undoubtedly been major centers of Hindi Studies in the country. The department provided good infrastructure, including computerization and Departmental Library for students and researchers.

The Department has obvious contribution towards research in Hindi Studies through the works of Acharya Hazari Prasad Dwivedi, Dr. Ganpati Chander Gupt, Dr. Ramesh Kuntal Megh, Dr. Indernath Madan, Dr. Dharam Pal Maini, its great teachers. The Department has been publishing a leading National journal of Research namely, 'Parishodh.' Well-known Hindi writers such as Mohan Rakesh, Ravinder Kalia, Dr. Ganga Prasad Vimal, Dr. Virendra Mehendiratta, Dr. Paresh, Dr. Atul Vir Arora have been among its students.

Faculty

Particulars	Name	Field of Research Specialization
Professors	Neerja Sood Baijnath Prasad	Katha Sahitya Bhakti Kavya
Associate Professor	Satya Pal Sehgal	Aadhunik Hindi Sahitya
Assistant Professors	Ashok Kumar (Chairperson)	Bhakti Kavya
	Gurmeet Singh	Katha Sahitya

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	68	2 years (Semester System)	B. A. with 45% marks in Elective or 50% aggregate.
Diploma Course in Translation (English to Hindi)	68	1 year	Bachelor's Degree or equivalent Exam. Admission criteria passed by University, including written test.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Thrust Area

Medieval and Modern Hindi Literature, Indian Poeties.

Specialization: Philology, Tradition of Hindi Ram Kavya, Hindi Fiction, Modern Hindi Poetry and Prose etc.

DEPARTMENT OF PUNJABI

About the Department

The Department of Punjabi was established in 1948 with its Campus at Khalsa College, Amritsar. Later on, it was shifted to Panjab University Campus in 1957. Its founder head Dr. Mohan Singh Dewana was eminent scholar of Persian, Sanskrit, Punjabi and oriental languages. The pioneer work of compilation of historiography and history of Punjabi literature was initiated by him and completed by the faculty of the Department of Punjabi into three volumes, Professor Surinder Singh Kohli, Prof. Harnam Singh Shaan, Prof. Vishwa Nath Tiwari, Prof. Attar Singh, Dr. Balbir Singh, Dr. Sandhu and Prof. Kesar Singh Kesar, etc. the scholars of repute in Punjabi Literary world, have enriched the intellectual strength of department with their expertise. This Department is a premier institution in the Northern-India. At present, all faculty members are well-known in their areas of specialization and research.

In the past, many National and International level seminars and, two World Punjabi Conferences were organized. Extension Lectures of eminent scholars in their research areas have been invited from time to time. At present, Prof. Sukhdev Singh and Prof. Yograj both have their expertise in the study of Modern Punjabi Literature, especially the poetry, Prof. Nahar Singh and Prof. Joginder Singh Nehru (both reemployed) have significantly contributed in the areas of Culture & Folklore Studies of Punjab and Punjabi Fiction, respectively. The Publication of bi-annual Research Journal 'Parkh' is restarted, after a long gap. The ISSN number of this research journal is 2320-9690.

Faculty

Chairperson	Uma Sethi				
Particulars	Name	Field of Research Specialization			
Professors (Re-employed)	Nahar Singh Joginder Singh Nehru	Culture & Folklore Fiction & Criticism			
Professors	Sukhdev Singh	Modern & Medieval Punjabi Poetry and Literary Criticism			
	Yograj	Modern Punjabi Poetry and Literary Criticism			
Assistant Professor	Sarabjit Singh	Modern Punjabi Poetry			
104					

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILTY/ADMISSION CRITERIA
M.A.	68	2 years (Semester System)	B.A. or equivalent with 45% in Punjabi elective or 50% aggregate, on Merit basis.
Cert. Course in Functional Pbi.	31+4 NRI	1 year	+2/B.A./Old F.A./equivalent without Pbi.
Diploma in Pbi. Language & Culture	17+2 NRI	1 year	B.A./B.Sc. without Pbi. or equivalent exam. or Pass Cert. Course in Func. Pbi. on Merit basis.
Diploma in Translation (Eng. to Pbi.)	11	1 year	B.A. or equivalent exam.
M.Phil. (Punjabi)	25	1 year	See General important Guidelines.
M. Phil (SGGS)	25	1 year	See General important Guidelines.

Titles of Syllabi: (Detailed Syllabi already exists on the P.U. Website)

Kavita-I

M.A.

SEMESTER-I

Paper-II Paper-II	:	Madhkali Pbi. Sahit da Itihas Sahit Sidhant, Sanatani Kaav Shastar ate Pbi Alochna	Opt (ii) Hons. Paper-XVII	Punjabi Kahani Guru Nanak Bani Deeragh Adhyan		
Paper-III Opt (i) Opt (ii)	:	Madhkali Pbi. Kaav -I Gurmat ate sufi kaav	Hons. Paper-XVII	Pra-alochana Ate Punjabi Purav Marxyadi Alochana		
Paper-IV Opt (i)	:	Punjabi Novel		da Adhyan		
		SEMEST	TER-II			
Paper-V	:	Adhunik Pbi. Sahit da Itihas	Paper-VIII Opt (i):	Punjabi Novel da Adhian		
Paper-VI	:	Adhunik paschami kav O		Punjabi ate Parvasi Punjabi		
		Shastar ate Viharak Alochna		Kahani da Adhian		
Paper-VII Opt (i)	:	Madhkali Pbi. Kaav -II	Hons. Paper-XIX	Varis Shah: Deeragh Adhian		
Opt (ii) :		Sufi, Kissa ate Bir kaav	Hons. Paper-XX	Uttar Marxvadi Punjabi Alochana da Adhian		
SEMESTER-III						
Paper-IX	:	Bhasha Vigyan ate Punjabi Bhasha	Paper XII Opt (i)	Punjabi Natak ate Rangmanch da Adhyan - I		
Paper-X	:	Sabiachar, Lokdhara ate	Opt (ii)	Vishaw Da Anuvadit Natak		
Paper-XI Opt (i)	:	Punjabi Sabiachar Adhunik Punjabi Kavita-I	Hons. Paper XXI	Shah Husain Deeragh Adhyan		
	:	Adhunik Punjabi Birtantank	Hons. Paper XXII	Pakistani Punjabi Sahit		

SEMESTER-IV

Paper-XIII Bhasha Vigyan, Punjabi Paper XVI Opt (i) Punjabi Natak ate

Bhasha ate Gurmukhi Lipi

Paper-XIV Punjabi Lokdhara ate Lok Opt (ii) Punjabi Vich Anuvadit

Sahit

Vishavda Natak Punjabi Vartak Paper-XV Opt (i): Adhunik Punjabi Kavita-II Opt (iii)

Opt (ii): Adhunik Birtantank Punjabi Hons.Paper XXII Bhai Vir Singh-Deeragh Adhian

> Parvasi Punjabi Sahit Kavita-II Hons.Paper XXIV

Rangmanch da Adhyan - II

M.Phil. (Punjabi)

Course I Poetics of Narrative Fiction. Research Methodology and Course III

> Analytical Models Drama & Prose

Course II Panjabi Poetry

M.Phil. (SGGS)

Course I Research Methodology and Philosophical and Conceptual Course III

> Analytical Models Study of Guru Granth Sahib

Course II Linguistic, Literary and

Cultural Perspectives of

Guru Granth Sahib

Diploma in Translation (Eng. to Punjabi)

Principals and Problems of Paper-III Practical Translation and Paper-I

> Translation Related Problems

Paper-II Problems of Vocabulary and

Technical Terminology

Thrust Areas

Modern Punjabi Literature and Theory of Literature.

(ii) Punjabi Language, Folklore and Cultural studies.

BHAI VIR SINGH STUDIES IN MODERN LITERATURE

Faculty

Professor : Vacant

(Charge with Chairperson, School of Panjabi Studies)

The Chair enrols students for Ph.D. who wish to undertake research on Modern Panjabi Literature & Comparative Literature.

LECTURES:

The Chair organises the following lectures:

(i) Justice Teja Singh Memorial Lecture on Punjabi Culture and Punjabi Literature.

(ii) Swami Ram Tirath Memorial Lecture on Spiritualism.

SHEIKH BABA FARID CHAIR OF MEDIEVAL INDIAN LITERATURE

About the Chair

The Chair was established in 1976.

Faculty

Professor Vacant

(Charge with Chairperson, School of Panjabi Studies)

106

The Chair is devoted primarily to the study of Medieval Indian Literature with emphasis on comparative studies in Medieval North Indian Literatures especially Urdu and Hindi.

PUNJABI LEXICOGRAPHY

About the Department

The Department was established in 1972. The Department has undertaken three projects:

- 1. English-Punjabi Dictionary
- 2. Punjabi-English Dictionary
- 3. Punjabi-Punjabi Dictionary

Faculty

Professor : Uma Sethi (Chairperson, School of Punjabi Studies)

Assistant : Akwinder Kaur Tanvi

Professor

Two New Projects

- 1. Punjabi Natak Alochna Shabadavali Kosh (Completed)
- 2. Kav Alochna Shabadavali Kosh

Thrust Areas

- 1. English-Punjabi Dictionary is being Completed up to Letter 'T'.
- 2. Punjabi-English Dictionary is to be revised.
- 3. The compliation of first six letters of Punjabi-Punjabi Dictionary.

DEPARTMENT OF RUSSIAN

About the Department

The Department was established in 1959. Russian Language is taught at Certificate, Diploma, Advanced Diploma, M.A. and Ph. D. level.

The department is equipped with 11 seater language laboratory which imparts instructions in phonetics of Russian and Slovak languages. It has also appropriate Audio-visual equipments to acquaint the students with life and culture of the people of Russia and Slovakia through slides and film shows in the department. The department of Russian also arranges cultural evening programmes with distinguished literary personalities from Russia, CIS countries and Slovakia to widen the cultural and literary horizon of its students.

Faculty

Particulars	Name	Field of Research Specialization
Professor	Pankaj Malviya	Russian Language & Literature
	(Chairperson)	

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Certificate	114	1 year	10+2
Diploma	29	1 year	Cert. Course in Russian or equivalent Exam.
Adv. Dip	17	1 year	Diploma Course in Russian or equivalent.
*M.A. (Russian) Private	Private	2 years	Adv. Dip. in Russian & Graduation in any discipline
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Class timings:

The classes for all the courses are normally held in the evening.

Morning/Afternoon groups for the Certificate Course in Russian Language can be arranged, if sufficient number of students opt for the same.

Title of Syllabi:

- i. Translation
- ii. Language and Literature

Thrust Area

Translation Technique and Comparative Study of Russian and Indian Languages

DEPARTMENT OF SANSKRIT

About the Department

The Department was established in 1956. There are three courses in the department i.e. M.Phil, Post-graduate and Certificate Courses in Sanskrit. Besides this, the faculty of department is also supervising the research work of the students enrolled for Ph.D. in the field of Literature, Philosophy, Grammar, Veda & Dharma Shastra.

The Department organizes special lectures and workshops on important aspect (Indain Philosophy, Classic Literature and Vedic Literature and Dharmashastras)

Faculty

Particulars		Name	Field of Research Specialization
Prof. Re-emplo	oyed	Vikram Kumar	Literature & Ved
Professors		V.K.Alankar Shankarji Jha (<i>Chairperson</i>)	Ved, Grammar, Darshan & Literature Darshan & Literature, Grammer
Courses Offer	red:		
COURSES	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A.	68	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admission Aptitude test
M.Phil.	20	1 year	See General Important Guidelines
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines
108			

^{*} M.A. (Russian) is available for private students only.

Only Titles of Syllabi:

M.A.

i) वैदिक साहितii) लौकिक संस्व		iii) iv)	व्याकरण तथा भाषा विज्ञान दर्शन
	SEMESTER-	*	
v) वैदिक साहित vi) काव्यशास्त्र	- य	vii) viii)	व्याकरण तथा भाषा विज्ञान दर्शन
	SEMESTER-III		
ix) वैदिक साहित Option : I - वेद	न्य का इतिहास तथा अर्थशास्त्र	x)	संस्कृत गद्य तथा निबन्ध
xi) वैदिक संहित Option : II - साहि	π	xii)	ब्राहमण, श्रोत एवं गृहयसूत्र
xi) काव्यशास्त्र Option : III - संस्व		xii)	गद्य और नाटक
xi) व्याकरण प्रा	क्रेया क्रे	xii)	संस्कृत व्याकरण दर्शन
Option : IV - भारत xi) सांख्यदर्शन	SEMESTER-IV	xii)	वेदान्त तथा मीमांसा
xiii) लौकिक संस्कृ Option : I - वेद	त साहित्य का इतिहास तथा स्मृति	xiv)	गद्य तथा अनुवाद
xv) वैदिक संहित Option : II - साहित	π	xvi)	वेदाङ्ग
xv) काव्यशास्त्र		xvi)	संस्कृत काव्य
Option : III - संस्व xv) व्याकरण		xvi)	वाक्यपदीय दर्शन
Option : IV - भारत xv) योगदर्शन	तायदशन	xvi)	न्यायवैशेषिक

Ph.D.

There are 20 students who have been enrolled/registered for Ph.D. in the Department.

Thrust Areas

Study of Sanskrit Literature, Philosophy, Grammar, Veda in the light of Advanced Modern Technology and its comparison.

DEPARTMENT OF URDU/PERSIAN

$About \, the \, Department$

The department is comprising with the subject of Urdu and Persian teaching and Ph.D. research work in both the subjects. The Department of Urdu was established in the year 1978 and later on the Persian studies were also started in the year 1985, with the founder members, Dr. Haroon Ayub in Urdu and Dr. Madhukar Arya in Persian, respectively. The Urdu and Persian studies had been the major subject of

teaching in the Oriental College of Lahore which was later on established in the name of Panjab University at Lahore. The study of said courses were resumed by this University after the partition of India and at the first stage, the University introduced the Certificate course in Urdu and Persian and later on the Diploma and Advanced diploma Courses were also started respectively. In the year 1991, the Department became the Post Graduate Department where the regular teaching of M.A. in Urdu started. Now the same Post Graduate course in Urdu is run by the department under semester system, but in M.A. in the subject of Persian is remain under Annual system.

The Department has the Ph.D/Research work in both the subjects i.e. Persian and Urdu and has awarded about 28 Ph.D. Degrees till today in both subjects. The Department has two separate Academic, Literary and Cultural Society in the name of **Bazm-e-Adab Farsi** and also **Bazm-e-Adab Urdu** which organizes the literary and cultural programs with the students of the Department and Urdu-Persian Lovers.

From the session 2010-2011, the Department has been introduced job oriented courses in the subject of Urdu and Persian i.e. Mass Media and Journalism in the electronics media like Television and Radio and also for Print Media for the newspaper & magazine etc. The said Job oriented courses of reading & syllabi was framed and introduced in the Department in the light of challenges before the Urdu and Persian studies in th globalized world and globalization of the studies accordingly.

The Department is using Modern teaching Methods through Audio-Visual Software like CDs and Video Cassettes. Computer typing and use of Internet especially in teaching Urdu and Presian Language and Literature. The Department has its own Departmental Library with a good number of reference and text books in the subjects of Urdu and Persian. The Department also receives journals and Magazines regularly from Urdu Academy Delhi Ghalib Institute, Delhi, Academies of Iranian Academic Institutions and Iran cultural House, New Delhi & Iran Too.

The Department organizes the Seminars, Conferences of National and International Level and also the Exhibition of Iranian Paintings, Persian Books and other Exhibitions related to the Indo-Persian social and cultural relations along with the cultural festivals based on Indo-Persian traditions with the Iranian students with the help of Iran Cultural House. The Department also invites eminent and distinguished literary personalities of urdu and Persian language and Literature, to deliver the lectures on the various topics related to the interests of Urdu/Persian lovers and for the benefit of the students of Ph.D's.

Faculty

Particulars Name		Field of Research Specialization			
Chairperson (Acting)	D.U.I.				
Associate Professor (Re-employed)	Madhukar Arya		Classical and Modern Literature ar specialization in Sufism		
Assistant Professor	Zarreen Fatima		Classical and Modern Urdu Literature with khakanigari and Marsiya & Qasida.		
	Ali Abbas		Modern Urdu Literature		
Courses Offered:					
COURSE	SEATS	DURATION	N ELIGIBILITY/ADMISSION CRITERIA		
M.A. (Urdu)	34	2 years (Semester System)	As prescribed in section 7.1 of Rules for Admissions.		
Certificate Course (Urdu)	85	1 year	Hr. Sec. or Equivalent P.U./10+1.]		
Diploma Course (Urdu)	29	1 year	P.U. Cert. Course in Urdu, Urdu in Matric or Adib Exam. from P.U./Equivalent Exam.		
Adv. Diploma Course (Urdu)	17	1year	P.U. Dip. Course in Urdu, Intermediate or B.A. I with Urdu Elective/equivalent exam.		
Cert. Course (Persian)	29	1 year	Hr. Sec./equivalent exam./pre-University.		
440					

Dip. Course (Persian)		17	1 year			ourse in Persian from P.U., or Persian at evel/Equivalent exam.		
	Course (Persian)	11	1 year]	B.A. I	ploma Course in Persian/Intermediate/ with Persian Elective/Additional ge from P.U./Equivalent exam.		
	Titles of Syllabi							
M.A. (Urd	u)		CEMEC	TED I				
DI	TT	1 7	SEMES	P-III				
P-II :	 History of Urdu Language and Literature. Elements of Urdu Structure. 				:	Early Poetry (Nazm and Ghazal. Early Prose (fiction, Novel, Afsana, and Drama.		
1-11 .	Liements of Ordi	a Structure.	CEN MEC	DED H	r	and Diama.		
			SEMES'					
P- I : P- II :	Modern Poetry. Modern Prose	(Urdu Dra	ma and	P-III P-IV	:	Non-Fiction (Essay and Translate). Print Media and Mass Media (Radio		
	Theatre).		SEMEST	and T.V.).				
DI		(0 :1				D: :1 G: G::		
P-I :	Classical Poetr Masnavi).	y (Qasida,	Mersia,	P-III	: (i) :	Principles of Literary Criticism. Essay aur Lisaniyat.		
P-II :	*			1-11	(1) .	Essay auf Elsamyat.		
			SEMEST	TER-IV	7			
P-I :	Comparative S	tudy of Ur	du and	P-III	:	Essay.		
	Punjabi Literatur	e.		P-IV	:	Print Media and Mass Media.		
P-II :	Lisaniyat.	Carr	ucata Ca	:	. TIJ			
		Cer	tificate Co		ı Orau			
P-I :	Prose & Poetry			P-II	:	Grammer & Composition		
		Dip	ploma Cou	rse in	Urdu			
P-I :	Prose & Poetry			P-II	:	Urdu Adab & Sahafat		
		Advanc	ed Diplom	a Cour	se in Ur	rdu		
P-I :	Poetry		•	P-III		Basic knowledge of history of Urdu		
P-II :	Prose & Novel			1 111	•	literature		
				P-IV	:	Composition & Journalism.		
		Certi	ficate Cou	rse in	Persiai	n		
P-I :	Prose & Poetry			P-II	•	Grammar & Composition		
	11000 00 1 0001	Dinl	omo Cour		Donaion	Crammar Co Composition		
		Dibi	oma Cour		ersian			
P-I :	Prose & Poetry			P-II	:	Translation & Literary History		
		Adva	nced Diplo	ma in	Persian	1		
P-I :	Classical Moder	n Prose		P-III	:	Literary History of Persian		
P-II :	Classical Modern	n Poetry		P-IV	:	Political Economical & Social History of Iran.		

Thrust Areas

The Department is engaged in Research Programme on almost all major disciplines of Persian language and literature, and the thrust area is Comparative study of Persian with Punjabi, Urdu, Sanskrit, Pali and other Modern Indian Languages and also in the subject of Medieval Indian History, Ancient Indian History, fine Arts, Law, Political and Social Sciences with comparative studies and Mysticism and Mystical Literature, written during the Ancient Period based on Classical Literature and also written during the so-called Modern Period in all the Modern Indian Languages. The students come from Iran and other Arab countries for Ph.D. in the Department. The thrust area of Ph.D. in the subject of Urdu is based on language and literature of Urdu with comparative study of Modern Indian Languages.

VISHVESHVARANAND VISHVA BANDHU INSTITUTE OF SANSKRIT AND INDOLOGICAL STUDIES (VVBIS & IS), HOSHIARPUR

About the Institute

The Institute was taken over by the University in 1965. The Panjab University maintains a Centre of Advanced Studies and Research in Sanskrit and Indology as a regular Institute of the University under the name "VISHVESHVARANAND VISHVABANDHU INSTITUTE OF SANSKRIT AND INDOLOGICAL STUDIES" (VVBIS & IS) at HOSHIARPUR and is about three kilometres (on the Una Road) away from the main centre of the city.

The Institute publishes a half yearly Research Journal entitled "Vishveshvaranand Indological Journal". Volume XLIX of has been printed & Volume XLX & XLXI of 2012 is under process. Besides the Institute has published about 52 Research books. Dictionary of Vedic Interpretation and critical Edition of the Commentary of Aitareya Brahmana are under process.

Faculty

Professor : Krishan Murari Sharma

(Re-employed)

Professors : **Prem Lal Sharma** Raghbir Singh Parbhat Singh

(Chairperson) Krishna Saini Narsingha Charan Panda

Assistant : Aditya Angiras Ritu Bala S.K. Sarangi

Professors

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.A. (Sanskrit)	40	2 years (Semester (System)	B.A. with Sanskrit (45% marks) or Shastri of P.U. or any other equivalent examination.
Shastri (New Degree Course in Sanskrit)	40	3 years	Prak Shastri-II/+2 (with Sanskrit) or Visharad (with Matric) from P.U./equivalent examination.
Prak Shastri	40	2 years	Matric/Hr. Sec. I/or equivalent examination.
M.Phil.	20	1 year	See General Important Guidelines
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines

Scholarships: The Institute offer stipends to the eligible students of Prak-Shastri, Shastri and Acharya

@ Rs. 300/- Rs. 400/- & Rs. 500/-p.m. respectively for ten months. Five students each in M.A. Part I & II (Sanskrit) are awarded stipends on merit @ 300/-p.m. for twelve months.

Thrust Area

Development of Sanskrit and Indological Studies.

Vishveshvaranand Library

The Library possesses about **80826** books and journals and about **2200** ancient manuscripts. It received **70** journals and periodicals during the year and recognized by UNESCO.

VII. FACULTY OF LAW

DEPARTMENT OF LAWS

About the Department

The Department of Laws, originally established at Lahore in 1889, was re-established at Shimla in 1948, shifted to Jalandhar in 1950 and finally re-located at the University Campus at Chandigarh in 1959. Its Alumni include Judges of the Supreme Court and High Courts, Union Cabinet Ministers, State Chief Ministers, Cabinet Ministers, Ambassadors, Senior Bureaucrats, Police Officers and other legal luminaries.

The Department provides practical training to LL.B. students. One full paper of 6th Semester includes compulsory participation in two Moots, attachment with advocates in District Courts for 7 to 10 days. Every year the students of the department are sent to the Supreme Court of India as a part of the practical training programme.

It has established a Legal Aid Clinic-cum-Arbitration Centre as well as a Placement Cell. The Department has provision for special lectures in memory of Justice Mehr Chand Mahajan and S. Ajit Singh Sarhadi. These lectures have been delivered over the years by eminent persons such as Justice V.K. Krishna Iyer, Justice V.S. Deshpande, Professor Upendra Bakshi, Dr. L.M. Singhvi, Professor Mool Chand Sharma, Justice J.S. Verma, Mr. Soli J. Sorabjee, Prof. M.R. Madhava Menon and Prof. B.S. Chimni. It has a good library with more than 51,000 books and 52 regularly subscribed Indian and foreign journals. The Department has also the distinction of having Depository Library for United Nations Documents which is the only library with more than 8000 documents North of India. The Department regularly publishes a Law Journal (Panjab University Law Review).

Dress Code: Black pant and coat, white shirt along with tie/scarf (prescribed) on Mondays, Wednesdays and on all formal occasions/functions i.e. moot courts, court visits, presentations, special lectures etc. . The girl students have option to wear this dress or white salwar kameez with white dupatta and black coat.

Placement Cell: The Department has its own Placement Cell which encourages the students to undertake their internship after the class hours. The cell arranges internships to the interested students with leading lawyers, NGOs, Commissions etc. The Department has also started inviting the potential employers in the Corporate Sector for the purpose of recruitment of students in the Final year of their studies.

Faculty:

Particulars	Name	Specialization
Professor Emeritus	Veer Singh	Labour Laws, Jurisprudence
	V.K. Bansal	Constitutional Laws
Professors Re-employed	Daya Nand	Labour Law, Intellectual Property, Constitutional
		Laws
	Bhajan Kaur	Family Law

Professors	Ranbir Kaur Bhangu (Chairperson)	Labour Laws, Service Law
	Paramjit S. Jaswal	Constitutional Law, Administrative Law, Service
	(on leave)	Law, Human Rights, Environmental Law
	Nishtha Jaswal	Constitutional Law, Administrative Law, Service Law, Human Rights, Environmental Law
	Vijay Nagpal	Jurisprudence, Criminal Law, Law Related to Physically and Mentally Challenged Persons
	Shalini Marwaha	Jurisprudence, Constitutional Law, Human Rights & Law, Administrative Law, Environmental Law, Law related to Women & Children, Law and Social Transformation
	Meenu Paul	Labour Laws, Intellectual Property Law
	Devinder Singh	Human Rights, Constitutional Law, Administrative Law, Jurisprudence
	Paramjit Kaur	Laws of Evidence, Environmental Laws and Military Law
Associate Professors	Anupama Goel (on leave)	Constitutional Law, Consumer Law, Law of Torts
	Geeta Joshi	Criminal Law
	Vanadana Arora	Constitutional Law, Commercial Law
Assistant Professors	Jyoti Rattan Babita Devi Pathania	Income Tax, International Law, Human Rights Human Rights, Protection of Women, Domestic Violence, Corporate Law, Administrative Law and Service law
	Anil Kumar Thakur	Constitutional Law, Human Rights, Environmental Laws, Jurisprudence
	Dinesh Kumar	Human Rights, IPR and Property Law
	Shipra Gupta	Constitutional & Commercial Laws
	Rajinder Kaur	Corporate Law & Property Law
	Supinder Kaur	Family Law
Courses Offered:		

COURSE	SEATS	DURATION
LL.B.	202 + 27 NRI (Morning), + 202 (Evening)	3 years course (Semester System)

ELIGIBILITYADMISSION/CRITERIA

A person who has passed one of the following examinations shall be eligible to join LL.B. course:

- a) Bachelor's Degree in any faculty of Panjab University with at least 45% marks in the aggregate; (40% for SC/ST/BC candidates).
- b) Degree in any Faculty of another University recognized by the Panjab University and the Bar Council of India securing at least 45% marks in the aggregate.

Provided that in case of a candidate having a Bachelor's degree of this University or any other University recognized by the Syndicate, through Modern Indian Languages (Hindi or Urdu or Punjabi (Gurmukhi Script) and/or in a Classical Language (Sanskrit or Persian or Arabic) the aggregate of 45% marks shall be calculated by taking into account the percentage of aggregate marks that he had secured at the language examination, excluding the marks for additional optional paper, English and the elective subject taken together

OR

- a) A Master's Degree from the Panjab University.
- b) A Master's Degree from any other University recognized by the Panjab University and the Bar Council of India as equivalent to the corresponding Post-graduate degree of the Panjab University.

Admission to LL.B. Course shall be on the basis of an Entrance Test. Total marks for determining merit would be 200.

- 1) 50% of 200 (100 marks for the entrance test)
- 2) 50% of 200 (100 marks for the qualifying exam)

The applicants having a compartment in their qualifying examination shall not be eligible to join LL.B. course irrespective of their clearing the entrance test.

<u>Note 1</u>: The applicants who have obtained 10+2 or graduation/post graduation through open universities system directly without having any basic qualifications for prosecuting such studies be not admitted in law courses. No candidate will be admitted to the LL.B. course having any Degree in consistent with the University Grants Commission Regulations and also Bar Council of India, Rules of Legal Education 2008.

<u>Note 2</u>: The concession by way of additional seat for Only (Single) Girl Child and for Cancer/Aids Patient is not applicable to the students falling under regulatory agencies such as MCI, DCI, BCI and NCTE. As the LL.B. course is regulated by Bar Council of India, this concession is not applicable to the LL.B. course.

COURSE SEATS DURATION

LLM. Seats 42 + 4 NRI) 1 year (Semester System)

A person who has passed one of the following examinations shall be eligible after qualifying the entrance test to join the first semester class of the LL.M. Course:-

- (a) LL.B.3 years Degree/B.A.LL.B./B.Com.LL.B. 5 years degree examination of this University with minimum 55% marks (50% marks in case of SC/ST/BC candidates); or
- (b) Any equivalent examination of another University recognized by the Syndicate for this purpose.

Admission to LL.M. one year course shall be on the basis of an Entrance Test conducted by the Panjab University. The merit will be calculated as under:-

- 1) Entrance test=80%
- 2) Academic Marks = 20%

Weightage for LL.M. Course (approved in Syndicate meeting held in 12.7.2014):

"that the Weightage to be given to the candidates having B.A/B.Com LL.B (Hons.) 5 years Integrated Course as per BCI Rules of Legal Education, 2008, while being admitted to LL.M. course of Panjab University as the weightage for the (Hons.) course are given in other Department of Panjab University also during admission to other postgraduate courses".

Provisions are there for Ph.D. & LL.D. in Law. Details in this regard are contained in the Panjab University Calendar Vol. II, 2007, pages 402-409.

Ph.D.

The Department has the facility for enrolling candidates for the Ph.D. Degree in the Faculty of Law. The University Grants Commission has laid down the new guidelines vide letter No. 1-1/2002(PS)Pt file-III, dated August 2009 which have come into force w.e.f. 11th July, 2009 and the same have been adopted by the Syndicate and are applicable to the Department of Laws as well. The enrollment of Ph.D. students shall be as per the new guidelines of UGC.

The enrolment form along with Booklet containing relevant rules and regulations on the subject may be obtained on payment from the Cash Counter, S.B.I. near Administrative Block, Panjab University, Chandigarh.

LLD

For eligibility and submission of thesis for the degree of LL.D., see Regulations on pages 408-409 P.U. Cal. Vol. II, 2007.

Rules for Attendance, Condonation, Migration Etc.

1. Apart from the relevant Rules and Regulations in the Panjab University Calendars etc. applicable to various Law courses, the following provisions be noted specifically by the students with regard to their attendance, condonation of lectures, eligibility, promotion to next higher classes.

The Senate at its meting held on 20.9.2001, Para XIII (o) has decided as under:-

"That w.e.f. the session 2002-03, the requirement of attending 75% (notwithstanding 66% as mentioned in the Regulation 3 of P.U. Cal. Vol. II, 2007 at 387) of the total number of lectures, tutorials, seminars, practicals stipulated in the UGC letter No. F.C.A. (CPP II) dated 26.7.2001 be made applicable from the academic session 2002-03".

Note: Lectures shall be counted upto the last working day before lectures cease and the college/department closes for preparatory holidays.

- 2. The days spent by a student for competing examination conducted by Government for Public Services (from the first day to the last day of the examination as also the days of travelling connected with the examination) shall be counted on production of satisfactory evidence as attendance at lectures delivered to his class during the period of such absence.
- 3. A student who participates in Inter-University or University or Inter-Collegiate Tournaments or Youth Festivals or National and International Tournaments or similar other activities or NCC or University educational excursions or NSS etc. be allowed credit for an equal number of lectures delivered and tutorial, practical classes etc. held during the period he was away to participate in such an activity provided the student proceeds with prior permission of the Head/Chairman/ Principal concerned.

Deficiency of lectures under Regulations shall be counted after giving the credit for attendance/participation in various activities as contemplated above.

4. Rules for Condoning Deficiency in Lectures (For exhaustive information on condonation the Panjab University Calendars Vol. II (2007) and Vol. III (2005) may be consulted.

The deficiency may be condoned by the Chairperson/Head of the Department of Laws as under:-

- a) Up to 30 lectures in various paper/s to the best advantage of the candidate; and
- b) Up to 8 lectures in the Law Moots, Tutorials, Visits to the Courts.

Provided that no condonation shall be allowed in regard to lectures delivered by experts.

Provided further that no condonation shall be allowed in case a candidate has attended less than 33% lectures for each paper/subject/tutorial moots.

Further, the Senate in its meeting held on 12.10.2003 Para XXIII decided as under:-

- 1. The Vice-Chancellor, on the recommendation of the Board of Control and for reasons to be recorded, be authorized to condone shortage of lectures up to another 10 lectures delivered in various paper(s) to the best advantage of the candidate in addition to the authority vested in the Chairperson/Head of the Department.
- 2. The Syndicate may, for reasons to be recorded, make further relaxation up to 10 lectures delivered in various paper(s) in cases of extreme hardship beyond the limit/s stipulated in (1) above.

Note: For condonation of lectures on the ground of extreme hardship cases, information to the effect along with supporting documents, if any, should be sent to the Department within seven days after the hardship is over.

Regulation 6.1 (a) of Panjab University Calendar Vol. II 2007, page 388 provides that:-

"Promotion from 1st to 2nd, 3rd to 4th and 5th to 6th semesters shall be allowed to a student who fulfils the attendance and other requirements under the rules, even if he fails to appear or qualify in the papers prescribed for 1st, 3rd or 5th semesters as the case may be".

As per the above decision, a student who fails to attend minimum of 75% of the total delivered lectures, practicals etc. will not be eligible to sit in the examinations. A student of 1st semester who fails to fulfill the required attendance as per rules will not be eligible to be re-admitted in the Department except by qualifying the entrance test afresh.

Regulation 6.1 (b) of the Panjab University Cal. Vol. II 2007, page 388 provides that:-

"Promotion/admission to 2nd year (3rd Semester) or 3rd year (5th Semester) shall be allowed to a student provided he has passed in 5 out of 10 papers prescribed for 1st year (1st and 2nd Semesters) and 10 out of 20 papers prescribed for 1st and 2nd years (1st, 2nd, 3rd, 4th Semesters) as the case may be

5. The Rules for Inter-University and Intra-University migration are the same except the criterion for the determination of merit. Depending upon the availability of seats, migration is permissible in the 3rd and 5th semester evening classes only provided the candidate is already a student of 3rd/5th semester in some other University/Regional Centre/Institution constituent/affiliated to Panjab University.

Title of Syllabi:

Paper-III : Law of Contract

Outlines of tests, syllabi and courses of reading for Bachelor of Law (LL.B.3 Year Course) I, II, III, IV, V & VI Semester for the session 2015-16.

LL.B.

SEMESTER-I

Paper - I : Jurisprudence-I Paper-IV : Family Law I

Paper-II : Constitutional Law I Paper V : Law of Torts including Motor

Vehicle Accidents and Consumer

Protection Laws

SEMESTER-II

Paper - I : Jurisprudence II Paper - IV : Family Law II

Paper-II : Constitutional Law II Paper - V : International Human Rights &

Paper - III : Special Contracts Public International Law

SEMESTER-III

Paper -I : Law of Crimes-I Option : Any **two** of the following

Paper - II : Property Law Paper IV & V :

Paper - III : Labour Law a) Information Technology Act & RTI Act

b) Local Self Government including Panchayat Administration

c) International Organization and

Humanitarian Law

d) Penology and Victimology

SEMESTER-IV

Paper -I : Law of Crimes-II Option : Any **one** of the following Paper-II : Company Law Paper V (a) : Law of Taxation

Paper - III : Administrative Law Paper V (b) : International Labour Organization

Paper - IV: Alternate Dispute Resolution and Labour Laws

SEMESTER-V

Paper - I : Law of Evidence Option Any **one** of the following:

Paper - II : Criminal Procedure Code Paper V (a): Equity & Trust Law

Paper - III : Service Law Paper V (b): Private International Law

Paper - IV: Drafting, Pleading & Conveyance

SEMESTER-VI

Paper - I : Environmental & Wild Life Paper - IV : Moot Court Exercise and Internship

Protection Laws Option: Any **one** of the following:

Paper - II : Civil Procedure Code & Limitation Paper V(a): Interpretation of Statute and

ct Principle of Legislation

Paper - III : Professional Ethics & Professional Paper V (b) : IPR Management

Accountability

Outlines of tests, syllabi and courses of reading for the Master of Laws (One Year Course) w.e.f. academic session 2015-16.

SEMESTER-I

Paper I Research Methods and Legal Writing - Compulsory
Paper II Comparative System of Governance - Compulsory

Tuper II Comparative System of Governance Comparisory

Paper III One optional Group from the following six groups (to be chosen by the candidate)

Group I - International and Comparative Law

i) International Human Rights and Humanitarian Law

ii) International Criminal Law

iii) International Law

- Group II Corporate and Commercial Law
 - Banking and Insurance Law
 - ii) Intellectual Property Rights
 - iii) Commercial Arbitration
- Group III Criminal and Security Law:
 - i) Criminology and Penology
 - ii) Criminal Justice and Human Rights
 - iii) Victimology
- Group IV Family and Social Security Law
 - i) Uniform Civil Code
 - ii) Child Rights and Protection
 - iii) Labour and Employment Laws
- Group V Constitutional and Administrative Law
 - i) Fundamental Rights and Directive Principles
 - ii) Health Laws
 - iii) Service Law
- Group VI Legal Pedagogy and Research
 - i) Clinical Legal Education
 - ii) Law and Development
 - iii) Education Law
- Paper-IV Term Paper (35 50 pages font 12 Times New Roman –1 ½ spacing)

SEMESTER-II

- Paper V Law and Justice in a Globalizing World Compulsory
- Paper VI One optional Group from the following six groups (to be chosen by the candidate)
 - Group I International and Comparative Law
 - i) ***
 - ii) ***
 - iii) ***
 - Group II Corporate and Commercial Law
 - i) ***
 - ii) ***
 - iii) ***
 - Group III Criminal and Security Laws
 - i) International Criminal Law
 - ii) Police Law and Administration
 - iii) Corporate Crimes/White Collar Crimes
 - Group IV Family and Social Security Law
 - i) ***
 - ii) ***
 - iii) ***

Group V - Constitutional and Administrative Law

- i) Centre State Relations and Constitutional Governance
- ii) Media Law
- iii) Global Administrative Law

Group VI - Legal Pedagogy and Research

- i) ***
- ii) ***
- iii) ***

Paper VII: Dissertation

Note: *** is yet to be approved.

Thrust Areas:

The department regularly organizes National/International/Seminars/Conferences/ Workshops and students related activities on current Socio-Legal issues. Recently the department organizes Panel Discussion on Planning Commission/Niti Aayog and National Judicial appointments Commission (Proposed)

The Department also undertakes social activities and every year organizes Blood Donation Camp where a large number of students, employees and faculty members donate blood.

UNIVERSITY INSTITUTE OF LEGAL STUDIES

About the Institute

The University Institute of Legal Studies (UILS), a constituent department of Panjab University, has emerged as a premier legal Institute of the region within just ten years of its establishment. The Institute is committed to hone the DRAIN Skills- Drafting, Research, Advocacy, Interviewing, and Negotiation of students. It offers vibrant interdisciplinary academic programmes, with rich course content ranging from core law to social sciences, commerce and languages.

The endeavour of the Institute is to train students in the essence of substantive laws, techniques of procedural laws, methods of client counseling, skills in legal, commercial and social sciences research etc. To accomplish this, the Institute offers rigorous academic programmes. It organizes curricular/extra–curricular activities, including Moot Court Competitions, Client Counseling Competitions, Seminars, Group Discussions, Extension Lectures etc. from time to time. The Institute also provides a platform for the clinical legal training through compulsory internships with judges, eminent lawyers, legal firms, commissions, NGO's etc.

The Institute is infrastructurally well equipped with its independent four storeyed state-of-art building that includes spacious classrooms, modern Moot Court Hall, Conference Hall, Legal Aid Clinic, Computer Lab with Wi-fi facility and a Language Lab. Its Library stocks over 13,000 text books and reference books by Indian and foreign authors.

Faculty

Particulars	Name	Field of Research Specialization
Professor	Sangita Bhalla (Director)	Criminal Law, Human Rights, Labour & Gender Issues

Associate Sarabjit Kaur International Politics
Professors Gulshan Kumar Industrial Economics

Assistant Sasha History of Medicine & Science

Professors Navneet Arora Media Studies

Chanchal Narang English Language Teaching

Pushpinder Kaur Environmental Law, International Law, Criminal Law

Shruti Bedi Constitutional Law, Anti-terror Laws

Jasmeet Gulati Public International Law, Intellectual Property Laws

Meenu Saihjpal Micro-Economics, Industry
Sabina Salim Environmental Laws

Amita Verma Cyber Crimes and analysis of International and National

Control Regime

Jai Mala Family Law & Labour Law Role of H.P. State Women

Commission for Women Empowerment with special reference

to Shimla Town

Jasneet Kaur Expanding Horizons of Freedom of Speech and expression

and Judicial Response

Karan Jawanda Hindu Law and Civil Procedure

Anju Berwal Assisted Human Reproduction, National & International

Legal Perspective

Bharat Commercial Law

Ajay Ranga Criminal Law (Escalation of Crime and Slum Development

with Special Reference to U.T. Chandigarh)

Anupam Bahri Gender Ageing
Deepti Laroia English Literature
Virender Negi Constitutional Law

Courses Offered:

COURSE SEATS DURATION

B.A. LL.B. (Hons.) 120+12 NRI 5 years
5 years Integrated Course (Semester System)

B.Com.LL.B. (Hons.) 120+12 NRI 5 years
5 years Integrated Course (Semester System)

COURSE ELIGIBILITY

B.A. LL.B. (Hons.) 5 years

Candidate should have passed 10+2 examinatnion with atleast 50% marks (45% marks in case of SC/ST/BC) from any recognized Board/ University. However, the candidates qualifying 10+2 through Open Universities system directly without having any basic qualification for prosecuting such studies are not eligible for admission in the law courses...." Bar council of India communication No. Le:cir:02/ 2010 dated 20.12.2010.

The admission to the said course/s shall be on the basis of merit of Entrance Test and 10 + 2 marks and other admissible weightage.

No candidate shall be eligible for admission to 1st semester of B.A. / B.Com.LL.B.(Hons.) unless s/he appears in and qualifies the Entrance Test for the relevant year of admission.

A student who falls short of lectures in the Ist Semester of the said course/s in any previous academic session shall be eligible for admission on qualifying the Entrance Test again provided s/he fulfils all other eligibility conditions.

ADMISSION CRITERIA

For admission to 1st semester of B.A./B.Com.LL.B. (Hons.) 5 years Integrated Course, Panjab University conducts an entrance test. The merit list for admission shall be prepared as per the following details:

(i) B.A.LL.B. (Hons.) 5 years Integrated Course Entrance Test: 50% +

Qualifying Examination (+2): 50% +

other admissible weightage

(ii) B.Com.LL.B. (Hons.) 5 years Integrated Course Entrance Test: 50% +

Qualifying Examination (+2): 50% With Weightage for commerce subjects*

and other admissible weightage

*As per orders of Hon'ble Punjab and Haryana High Court in CWP No 15513 of 2014 weightage shall be given for the commerce subjects for admission to B.Com. LL.B.(Hons.) as per P.U. Calendar and other rules and regulations laid down by competent authorities/bodies of Panjab University from time to time.

LIST OF PAPERS

B.A.LL.B. (HONS.) 5 YEARS INTEGRATED COURSE, 2015-2016

Important Note:

- Candidates can opt any one of the following Minor Groups and the group once selected will continue till 6th semester.
- Similarly, candidates have to opt any one of the following as Major subject and the Major subject once selected will continue till 6th semester.
- The subject which has been opted as a part of the Minor Group cannot be opted as Major subject.
- The Minor Group and Major subject shall be offered as per merit as well as availability of the subjects/seats.

SEMESTER-I

Group-I (Minor) **Subject** Paper number Political Science-I (Minor) I (a) OR Group-II (Minor) **Subject** Paper number Economics-I (Minor) I (b) Paper number Subjects (Major) Political Science-I (Major) II (a) History-I (Major) II(b)Economics-I (Major) II(c)Sociology-I (Major) II(d)English-I (Major) II(e)**Compulsory Subjects** Paper number English-I IIISocio Legal Research in Era of Information Technology IV Law of Torts including Motor Vehicle Accident Act and V Consumer Protection Laws Law of Contract-I VI **SEMESTER-II** Group-I (Minor) Paper number **Subject** Political Science-II (Minor) I (a) OR Group-II (Minor) **Subject** Paper number Economics-II (Minor) I (b) Subjects (Major) Paper number Political Science-II (Major) $\Pi(a)$ History-II (Major) II(b)Economics -II (Major) II(c)Sociology-II (Major) II(d)English-II (Major) II(e) **Compulsory Subjects** Paper number English-II Ш Banking & Insurance IV Jurisprudence V

Special Contracts-II

124

VI

SEMESTER-III

OR

Group-II

Subjects	Paper number
Economics-III (minor)	I (b)
Subjects (Optional)	Paper number
Political Science-III (Major)	II(a)
History-III (Major)	II(b)
Economics-III (Major)	II(c)
Sociology-III (Major)	II(d)
English-III (Major)	II(e)

The following subjects shall be compulsory:

Subjects	Paper number
English-III	Ш
Public International Law	IV.
Constitutional Law-I	V
Family Law-I	VI

SEMESTER-IV

Group-I

Subjects		Paper number
History-I (Minor)		I(a)
	OR	

Group-II

Subjects Sociology-I (Minor)	Paper number I (b)
Subjects (Optional)	Paper number
Political Science-IV (Major)	II (a)
History-IV (Major)	II (b)
Economics-IV (Major)	II (c)
Sociology-IV (Major)	II (d)
English-IV (Major)	II(e)

Opt any one of the following Language papers. The Language paper once selected will continue to be the same till $6^{\rm th}$ semester.

Subjects (optional)	Paper number
Hindi-I	III(a)
Punjabi-I	III(b)
French-I	III(c)

The following subjects shall be compulsory:

The following subjects shall be compulsory:	
Subjects	Paper number
Administrative Law	IV
Constitutional Law-II Family Law-II	V VI
SEMESTER-V	
Subjects (Optional)	Paper number
Political Science-III (Major) History-III (Major) Economics-III (Major) Sociology-III (Major) English-III (Major)	I(a) I(b) I(c) I(d) I(e)
Subjects (optional)	Paper number
Hindi-II Punjabi-II	II(a) II(b)
French-II	II(c)
The following subjects shall be compulsory:	
Indian Penal Code-I	Ш
Criminal Procedure-I Alternate Dispute Resolution	IV V
Opt any one of the following subjects	v
Local Self Government	VI(a)
Interpretation of Statutes and Principles of Legislation International Criminal Law and International Criminal Court	VI(b) VI(c)
SEMESTER-VI	V1(C)
Subjects (Optional)	Paper number
Political Science-IV (Major)	I (a)
History-IV (Major)	I(b)
Economics-IV (Major)	I(c)
Sociology-IV (Major) English-IV (Major)	I (d) I (e)
Subjects (optional)	Paper number
Hindi-III	II(a)
Punjabi-III	II(b)
French-III	II(c)
The following subjects shall be compulsory:	
Indian Penal Code-II	Ш
Criminal Procedure-II Professional Ethics and Professional Accounting System Opt any one of the following subjects	IV V
Law Relating to Agriculture (common with Law and Agriculture	e) VI(a)
Private International Law	VI(b)
Land Laws and Rent Laws	VI(c)

SEMESTER-VII

Subjects (Optional) Political Science-V (Major) History-V (Major) Economics-V (Major) Sociology-V (Major) English-V (Major)	Paper number
The following subjects shall be compulsory	
Law of Property (common with Property Law including Transfer of Property Act 1882) Law of Evidence Civil Procedure-I Opt any one of the following subjects Gender Justice and Feminist Jurisprudence Right to Information and Media Law	II IV V(a) V(b)
Business Laws	V(c)
SEMESTER-VIII	
Subjects (Optional) Political Science-VI (Major) History-VI (Major) Economics-VI (Major) Sociology-VI (Major) English-VI (Major)	Paper number
The following subjects shall be compulsory	. ,
Drafting, Pleading and Conveyance Environmental Law Civil Procedure including Limitation Law-II	II III IV
Opt any one of the following subjects International Trade Law Election Law Service Laws	V(a) V(b) V(c)
SEMESTER-IX	D 1
Subjects	Paper number
Labour and Industrial Laws Moots and Practical Training (common with Moots) Forensic Science International Human Rights Principles of Taxation Law	I II III IV V
SEMESTER-X	
Subjects	Paper number
Labour Laws and International Labour Organization Information Technology Law Company Law Criminology, Penology and Victimology Intellectual Property Laws	I II III IV V

LIST OF PAPERS

B.COM.LL.B (HONS.) 5 YEARS INTEGRATED COURSE, 2015-2016

SEMESTER-I

Subject (Minor) Business Economics-I (Minor)	Paper number I
Subject (Major) Principles of Financial Accounting (Major)	П
PAPERS COMMON WITH B.A.LL.B (HONS.)	
English-I Socio Legal Research in Era of Information Technology Law of Torts including Motor Vehicle Accident Act and Consumer Protection Laws Law of Contract-I	III IV V
SEMESTER-II	
Subject (Minor) Business Economics-II (Minor)	Paper number I
Subject (Major) Corporate Accounting (Major)	II
PAPERS COMMON WITH B.A.LL.B (HONS.)	
English-II Banking & Insurance Jurisprudence Special Contracts-II	III IV V VI
SEMESTER-III	
Subject (Minor) Indian Economy (Minor)	Paper number I
Subject (Major) Cost Accounting (Major)	II
PAPERS COMMON WITH B.A.LL.B (HONS.)	
English-III Public International Law Constitutional Law-I Family Law-I	III IV V VI
SEMESTER-IV	<u>.</u>
Subject (Minor) Business Mathematics and Statistics (Minor)	Paper number I
Subject (Major) Management Concepts and Practices (Major) 128	П

PAPERS COMMON WITH B.A.LL.B (HONS.)

Language

Hindi-I

Candidates can opt any one of the following Language paper and the same Language will continue till $6^{\rm th}$ semester. The allotment of the Language paper shall be based upon merit as well as availability of the Language/seats.

Paper number

III(a)

Punjabi-I French-I	III(a) III(b) III(c)
Compulsory subjects Administrative Law Constitutional Law-II Family Law-II SEMESTER-V	Paper number IV V VI
Subjects (Major) Financial Management (Major)	Paper number I
Subjects (optional) Hindi-II Punjabi-II French-II	$\begin{array}{c} \textbf{Paper number} \\ II(a) \\ II(b) \\ II(c) \end{array}$
The following subjects shall be compulsory:	
Indian Penal Code-I Criminal Procedure-I Alternate Dispute Resolution	III IV V
Opt any one of the following subjects Local Self Government Interpretation of Statutes and Principles of Legislation International Criminal Law and International Criminal Court	VI(a) VI(b) VI(c)
SEMESTER-VI	
Subjects (Major) Entrepreneurship and Small Scale Business (Major)	Paper number I
Subjects (optional) Hindi-III Punjabi-III French-III	$\begin{array}{c} \textbf{Paper number} \\ II(a) \\ II(b) \\ II(c) \end{array}$
The following subjects shall be compulsory:	
Indian Penal Code-II Criminal Procedure-II Professional Ethics and Professional Accounting System	III IV V
Opt any one of the following subjects Law Relating to Agriculture (common with Law and Agriculture Private International Law Land Laws and Rent Laws	e) VI(a) VI(b) VI(c)
Land Laws and Rent Laws	VI(C)

SEMESTER-VII

Subjects (Major)	Paper number
Operations Research (Major)	I
The following subjects shall be compulsory:	
Law of Property (common with Property Law including	II
Transfer of Property Act 1882)	
Law of Evidence	Ш
Civil Procedure-I	IV
Option (Choose any One subject)	
Gender Justice and Feminist Jurisprudence	V(a)
Right to Information and Media Law	V(b)
Business Laws	V(c)
SEMESTER-VIII	
Subjects (Major)	Paper number
Auditing and Indirect Tax (Major)	I
The following subjects shall be compulsory:	
Drafting, Pleading and Conveyance	П
Environmental Law	III
Civil Procedure including Limitation Law-II	IV
Option (Choose any One subject)	
International Trade Law	V(a)
Election Law	V(b)
Service Laws	V(c)
SEMESTER-IX	
Subjects	Paper number
Labour and Industrial Laws	I
Moots and Practical Training (common with Moots)	П
Forensic Science	Ш
International Human Rights	IV
Principles of Taxation Law	V
SEMESTER-X	
Subjects	Paper number
Labour Laws and International Labour Organization	I
Information Technology Law	П
Company Law	Ш
Criminology, Penology and Victimology	IV
Intellectual Property Laws	V
130	
130	

RULES REGULATING ADMISSION AND PROMOTION TO B.A./B.COM. LL.B (HONS.) 5 YEARS INTEGRATED COURSE (1-10 SEMESTERS)

- 1. B.A./B.Com. LL.B (Hons.) is a 5 year integrated course consisting of 10 semesters. Each academic year is divided into two semesters.
 - i) July to December
 - ii) January to May
- 2. A candidate admitted to any of the courses shall be eligible to appear in the semester examinations, if he has attended at least 75% of the lectures/special lectures/tutorials/moots/visits to court or other institutions etc. as may be delivered or arranged during the semester.

Provided that the deficiency in this attendance requirement may be condoned (as per Chapter-XV of Panjab University Calendar Volume-III at 263-264 and Syndicate/Senate decisions taken from time to time in this regard) and as per Rules provided hereunder:

- a) Upto 30 lectures in a paper(s) in total to the best advantage of the student and upto 10 lectures in special lectures/moots/visits to Courts or other institutions by the Academic Committee & Board of Control of UILS.
- b) In exceptional cases, the Vice-Chancellor, on the recommendation of the Academic Committee & Board of Control of UILS, may condone upto 10 lectures in a paper/(s) to the best advantage of the student beyond the condonation done by the Academic Committee and Board of Control of UILS.
- c) The Syndicate may, for reasons to be recorded, make further relaxation up to 10 lectures delivered in various paper(s) in cases of extreme hardship beyond the limits stipulated above [vide Para 33 (6) Syndicate meeting held on 29.11.2004].
- d) No condonation shall be allowed in case a candidate has attended less than 33% of lectures delivered for each paper/subject/moot/special lecture.
- e) For condonation of lectures on the ground of interim hardship cases including medical grounds, information to the effect along with supporting documents, if any should be submitted to the department within fifteen days after the hardship is over so that the medical and fitness certificates could be got countersigned by the Chief Medical Officer of Panjab University, before the condonation period.

Explanation: A student who falls short of lectures in the 1st Semester will seek admission again in the 1st semester through entrance test provided s/he fulfills all other eligibility conditions.

- 3. To be declared pass in a semester examination, a student, must have obtained at least 45% marks in each paper respectively.
 - **Explanation:** A student shall be considered as pass in a paper if s/he has secured 45% marks in internal assessment and theory paper jointly. However, the student has to submit the written Project Report/Moot Memorial/Term paper, as the case may be, personally by the date stipulated. Only then the student shall be allowed to make presentation or participate in Viva-Voce or Group Discussion, as the case may be.
- 4. Each paper of the 10 semesters is of 100 marks. Of this 80 marks shall be for theory paper and 20 marks shall be for internal assessment.

The split-up of 20 marks of Internal Assessment is as follows:

Project Report/Moot Memorial/Term Paper 8 marks
Presentation/Viva-Voce/Group Discussion 8 marks
Attendance/Punctuality and Conduct 4 marks
Total 20 marks

- 5. (i) Subject to Rule 5 (ii), promotion of a student to the next semester from each of the respective semesters shall be allowed, if a student has fulfilled the attendance and other requirements, even though he has failed to appear in the examination for the respective semester, from which he is being promoted.
 - (ii) Promotion/admission of a student to the next year of the course shall be allowed if s/he has passed at least 50% of the papers of the previous semesters, as the case may be.
 - (iii) The reappear examination of both odd and even semesters shall be held with the regular examinations of each of the respective semesters.
 - However, the reappear examination of 9th semester shall also be held immediately after the completion of 10th semester examinations on next 5 working days without any break.
 - (iv) All the papers of the 10 semesters must be passed by a student within 8 years from the year of admission to the 1st semester of the concerned course.
 - (v) The aggregate percentage of marks of all 10 semesters obtained shall be entered in the B.A./B.Com. LL.B (Hons.) 5 years Integrated Course degree to be awarded by the University.
 - (vi) On passing, all the 10 semester examinations a candidate will be placed on the basis of aggregate marks of all 10 semesters as under:—

50% or above but below 60% marks-2nd Division 60% or above but below 75% marks-1st Division 75% or above marks-1st Division with Distinction

(Syndicate Para 39, dated 24.1.2004)

- 6. Every candidate shall pay such examination fee for each semester/re-appear examination as may be prescribed by the Syndicate from time to time. S/he must submit the examination form along with the prescribed fee for the semester/re-appear examination before the last date through the Director, UILS.
- 7. The medium of instructions and examination for B.A. LL.B (Hons.)/B.Com LL.B. (Hons.) 5 years Integrated Course shall be English.
- 8. Five percent freeships are available for meritorious students belonging to Economically Weaker Sections of the society in UILS. (vide Syndicate decision dated 28.2.2003).

For purpose of the above concession, the student must have passed 10+2 examination with minimum of 50% marks (proof to be added) and her/his total family income from all sources should not exceed Rs. 2.5 lac per year. For proof of family income from all sources, the student shall submit an income certificate issued by the Deputy Commissioner/Tehsildar/SDM of her/his area or the employer of the earning member of the family as the case may be. In addition to this, the student must submit an affidavit duly attested by 1st Class Judicial Magistrate, giving full details of total family income. Such a student shall be exempted from payment of tuition fee only. However, s/he shall be required to pay all other University/Institutional funds being paid by other students.

For award of freeship, in case of the students having the same merit position, the student holding yellow card/yellow ration card would be given preference over the other/(s).

9. Besides Rules/Regulations of Bar Council of India (as approved and adopted by the Panjab University from time to time) shall be applicable to the B.A./B.Com LL.B (Hons.) 5 years Integrated Course.

10. RULES FOR MIGRATION TO B.A./B.COM.LL.B (HONS.) 5 YEARS INTEGRATED COURSE.

- a) Migration cannot be claimed as a matter of right.
- b) No migration will be allowed in 1st, 2nd, 4th, 6th, 8th, 9th and 10th semesters.
- c) Migration can be allowed only in 3rd, 5th, and 7th semester of B.A./B.Com. LL.B (Hons.) 5 years integrated course.
- d) Migration can be allowed to a student studying in B.A./B.Com.LL.B (Hons.) 5 years Integrated Course of any other Institution which is recognized as equivalent to the B.A./ B.Com. LL.B. (Hons.) 5 years Integrated Course of Panjab University.
- e) A student migrating from another University/Institute must have secured atleast 45% marks in the aggregate in the preceding year/(s).
- f) Only those students may be considered eligible to seek migration, who have cleared all the papers of the examinations in which they had appeared from the Institution from which migration is to be sought.
- g) i) Migration will be done according to inter se merit.
 - ii) For students of any other University seeking migration to UILS, the maximum marks obtained by the top student of that University will be normalized against the maximum marks obtained by the top student of Panjab University in order to prepare the merit list.
- h) No migration shall be allowed if there is difference of more than 2 papers (not subjects) of the course content taught in the Panjab University and in the Institution from which the student is seeking migration, in the examinations of the semesters passed by the students. The deficient papers have to be cleared within 2 consecutive attempts, failing which the student will not be promoted to the next semester.
- i) Migrated student shall pay the amount of fee which s/he was required to pay in the University/College/Centre from which s/he is migrating i.e. the sum of rupees equivalent to the annual dues, tuition fee, admission fee, NRI fee etc. Or the fee applicable at the University Institute of Legal Studies, whichever is higher, for the remaining period of the study at the University Institute of Legal Studies, Panjab University, Chandigarh.
- j) A student seeking migration shall have to apply on the prescribed proforma by 31st July to the Director, UILS. Migration will be allowed only on the basis of merit as defined in Clause (g) above.
- k) Migration shall not be allowed unless a student produces the following documents/ certificates issued by the University/College/Centre from which s/he intends to migrate:
 - a) 'No Dues Certificate' along with the amount of fee being paid by her/him to the said University/College/Centre;

- b) The lower examinations pass certificates;
- c) The 'Lecture Statement' and 'Character Certificate' from the University/College/Centre from where s/he intends to migrate;

DRESS CODE

On every Wednesday, at the time of Project presentation and during all the academic functions of the Institute, the students are required to follow the below mentioned dress code:

White/black trouser, full sleeves white shirt (to be tucked in), black coat, Institute's tie/cravat, black shoes and socks.

The girls could also wear while suit with white dupatta/lawyer's suit with black covered shoes.

VIII. FACULTY OF MEDICAL SCIENCE

DR. HARVANSH SINGH JUDGE INSTITUTE OF DENTAL SCIENCES AND HOSPITAL

About the Institute

In view of an imminent need for providing a public funded quality oral health care set up to impart dental education and open avenues for research in the field of Oral Health, a Dental Sciences Institute & Hospital was essential. Hence, under the aegis of Panjab University was established Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital in April, 2006 and is duly approved by Dental Council of India/Ministry of Health & Family Welfare, Govt. of India. The Institute aims at providing excellent oral health care facilities to the general public in addition to undergraduate training to students. It has the ability to generate ample research avenues in dental / medical sciences which can have a far reaching impact on not only oral but general health with special thrust on community healthcare and outreach programs for the children and the underserved population. The Institute was rated as "Top Dental College" in the region in a survey by "The Tribune". Institute was also ranked 5th in the country with regard to National Assessment and Accreditation Council as per list released by Dental Council of India.

This Institute encompasses a total of 18 departments (9 dental and 9 medical) with 8 clinical and 11 pre-clinical and para-clinical laboratories. Within a short span the Institute has been attending to 250-300 patients everyday in the various specialty clinics. A fully equipped diagnostic lab is functional at the Institute which is carrying out innumerable bio-chemical, histo-pathological and micro-biological tests at the Institute itself. The academic course being offered in this Institute is Bachelor of Dental Surgery which is a four year course followed by one year of compulsory rotatory internship with 100 students being admitted each year. Our faculty members have been keenly involved in conducting research in various clinical and basic sciences. The major focus areas of this Institution is to provide good and affordable dental treatment in various specialties to the general public, carry out clinical research including surveys, diagnostics & randomized controlled clinical trials, conduct outreach programs to enhance oral health awareness to the underserved population for the benefit of the masses and to provide clinical and didactic training as part of undergraduate teaching curriculum.

Institute has a well-equipped library. The general ailments in patients from adjoining areas are also being attended to by faculty in the medical and surgical OPD. Dental Institute also conducts camps in various schools of Chandigarh and adjoining rural areas.

The Institute strives to provide selfless service to mankind to alleviate the oral sufferings of the masses, contribute to the society by generating dental workforce for the future, working on key research areas with focus on futuristic treatment modalities.

Faculty

Principal-cum-Professor: Ashish Jain

Professors	Jagat Bhushan Deepak Kumar Gupta	Hemant Batra	Shefali Singla	Shally Gupta
Associate Professors	Savita Prashar Manjula Mehta	Komal Sehgal Abha Sheth	Kitty Sidhu Divya Mahajan	Anubha Gulati Arun K. Garg
FIOIESSOIS	M.K. Chhabra	Komal Marwaha	Vinay Kapoor	Sukant Garg
	Shipra Gupta	Rahul Sharma	Satya Narain	Maninder Pal Singh
	Rajesh Joshi	Urvashi Sharma	Neeraj Sharma	Ikreet Singh Bal
	Lalit Kumar	Vishakha Grover	Sanieev Verma	

Assistant	Mili Gupta	Tulika Gupta (on leave)		Sidhi Passi
Professors	Archana Agnihotri	Swaty Jhamb	Suruchi Aditya	Kavita Sekhri
	Ruchika	Rakhi Aulakh	Jyoti Sharma	Sonia Bhardwaj
	Shaveta Sood	Rosy Arora	Devinder Preet Singh	Sharique Rehan
	A.P.S. Sandhu	Jyoti Gupta	Nandini Bhaskar	Leena Verma
	Amandeep S. Uppal	Namrata C. Gill	Sujata Upadhyaya	Sukhwinder Singh
	Vivek Kapoor	Prabhleen Brar	Ruchi Singla	Litesh Singla
	Prabhjot Cheema	Rajdeep Brar	Simranjit Singh	
Lecturers	Pradip Singh	Harveen Kaur (on leave)	Virender Kumar	Manjot Kaur
	Rajni Jain	Rajeev Rattan	Prabhjot Kaur	Amandeep Kaur
	Amrita Rawla	Monika Nagpal	Navjot Kaur (on leave)	Vandana Gupta
	Gurparkash S. Chahal	Neha Bansal	Poonam Sood	Puneet
	Rose Kanwaljit Kaur	Sunint Singh		
Dental Surgeon	Preeti Kang			
Demonstrators	Anupama Vijayvergia	Harkirat Sethi	Kalyani V. Deshpande	Ravi Kant

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY CRITERIA	FEES
B.D.S.	85+15 NRI*	5 years	Based on AIPMT	As per University rules
	* NRI - no entrance test required for admission in NRI category			
	Eligibility as per	merit list prepare	ed based on equivalency certi	ficate issued by Panjab
	University Change	digarh		

Titles of Syllabi:

BDS 1st Year	:	General Human Anatomy, Dental Material, Human Physiology, Biochemistry, Dental Anatomy and Oral Histology
BDS 2 nd Year	:	General Pharmacology, General Pathology, General Microbiology, Pre-Clinical Prosthodontics, Pre-Clinical Conservative Dentistry
BDS 3 rd Year	:	General Medicine, General Surgery, Oral Pathology
BDS 4 th Year	:	Oral Medicine and Radiology, Oral Surgery, Prosthodontics, Periodontics, Conservative Dentistry, Pedodontics, Orthodontics, Public Health Dentistry

M.D.S.

The Dental Institute is starting Post Graduation in 5 specialties wherein 14 candidates shall be admitted on the basis of all India Post Graduate Dental Entrance Examination. Seats per specialty are as follows:

Conservative Dentistry & Endodontics	3
Oral and Maxillofacial Surgery	2
Orthodontics & Dentofacial Orthopedics	3
Periodontics	3
Prosthodontics and Crown & Bridge	3

IX. FACULTY OF PHARMACEUTICAL SCIENCES

UNIVERSITY INSTITUTE OF PHARMACEUTICAL SCIENCES

About the Institute

The University Institute of Pharmaceutical Sciences (UIPS) was established in Lahore in 1944 and got re-located on the campus of Panjab University, Chandigarh in 1959. The Institute is one of the most prestigious academic organizations committed and catering to excellence in all the domains of pharmaceutical sciences. More than 2800 research papers, 176 Ph.Ds, 43 books, 70 patents (granted & field), numerous national and international awards and meritorious recognitions to the faculty are some of the notable accomplishments of the Institute. Some of the remarkable discoveries of new medicines have seen the realty of industrial commercialization after their successful technology transfers. Three of the faculty members have been elected as National Presidents of the prestigious Indian Pharmaceutical Congress. The alumni occupy highest echelons in industry, research organizations and academia in India and abroad.

In recognition to its contributions in research and teaching, the University Grants Commission (UGC) has accorded the highest level of status to the Institute as Centre of Advanced Study (CAS-II), the first University Institution in the country to be granted with this status in Pharmaceutical Sciences. In 2009, the UIP was selected as the sole of the country to serve UGC Networking Resource Centre (NRC) to impart training to pharmacy professionals in frontier and thrust areas of pharmaceutical education and research for five years. In 2014, the UGC has also accorded further one year extension to UGC NRS. The Institute has also received FIST grant from DST in 2006 and 2012.

Faculty

Particulars	Name	Field of Research Specialization
Professors Emeritus	Harkishan Singh	Pharmaceutical Chemistry
	S.K.Kulkarni	Pharmacology
Professors	Bhupinder Singh Bhoop (Chairperson)	Pharmaceutics
	Karan Vasisht O.P. Katare V.R. Sinha Renu Chadha Kanwaljit Chopra Anupam Sharma Indu Pal Kaur Manoj Kumar Shishu Anil Kumar Ranju Bansal	Pharmacognosy Pharmaceutics Pharmaceutics Pharmaceutical Chemistry Pharmacology Pharmacognosy Pharmaceutics Pharmaceutical Chemistry Pharmaceutical Chemistry Pharmaceutics Pharmaceutics Pharmaceutics Pharmacology Pharmaceutical Chemistry
	Poonam Piplani Maninder Karan	Pharmaceutical Chemistry
Associate Professor Assistant Professors	Alka Bali Anurag Neelima Dhingra	Pharmacognosy Pharmaceutical Chemistry Pharmacology Pharmaceutical Chemistry
	Jai Malik Ashwani Kumar Vandita Kakkar Amita Sarwal Sangeeta Pilkhwal Sah	Pharmacognosy Pharmacognosy Pharmaceutics Pharmaceutics Pharmacology

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
Bachelor of Pharmacy (B.Pharm.)	46+6NRI	4 years (Semester System)	50% Marks in 10+2 with English, Physics, Chemistry and one of the following subjects:- Biology / Biotechnology / Mathematics
			The admission to B.Pharm. 1st semester is made on the basis of combined merit calculated from marks obtained in the 12th class (25% weightage) and Common Entrance Test (CET) (75% weightage conducted by the Panjab University
Master of Pharmacy (M. Pharm.) (Regular Courses):	- 1	2 years (Semester System)	B. Pharm. from AICTE/PCI approved Institutions/ Universities with valid GPAT score and for NRI Category B. Pharm. with valid GATE/GRE (General).
M. Pharm. in Pharmaceutical Chemistry		Category A: 06 Category B: 01	Admission to all M.Pharm. Courses is made on the basis of combined merit calculated from aggregate marks obtained in B. Pharm. 4-years Course (30% weightage) and GPAT score (70%
M. Pharm. in Pharmaceutics		Category A: 06 Category B: 01	weightage).
M. Pharm. in Pharmacognosy	}	Category A: 02 Category B: 01	Under Category A any seat (s) remaining unfilled will be transferred to Category B and Vice-versa The candidates who have graduated from the
M. Pharm. in Pharmacology		Category A: 02 Category B: 01	Panjab University will be awarded 10% weightage on B. Pharm. marks
(Self Finance Cour	ses):		
M. Pharm. in Pharmaceutical Analsis and Quality Assurance	,	10	
M. Pharm. in Drug Discovery and Drug Development	5	10	

Category A: Panjab University candidates

Category B: Candidates from institutes other than Panjab University

Note:

- 1. Additional 15% seats only for NRI candidates are available in Courses 1 to 4.
- 2. The reservation for the other categories (SC, ST, etc) in the mentioned number of seats will be as per the general guidelines of the University
- 3. Admission Schedule: The Counselling for admission will be held in the month of July. No separate interview letter will be issued for the same. Date of Counselling will be notified on the P.U. Website.
- 4. There is a provision of grant of scholarship to eligible candidates under Direct Benefit Transfer (DBT) Schemeof AICTE as per their guidelines and no provision of any scholarship from the Panjab University.

Doctor of Philosophy: : GPAT-qualified students are registered from time to time for Ph.D., depending

upon the availability of seats under different projects/schemes/fellowships sponsored by different agencies including industry. For more information, refer to Rules and Regulations governing Ph. D degree in Faculty of Pharmaceutical Sciences at page 319 of P.U. Calendar Vol. III of 2005 & at page

558 of P.U. Calendar Vol. II of 2007, respectively.

Titles of Syllabi (Theory & Practical)

Bachelor of Pharmacy

SEMESTER-I

PHARM-1011 PHARM-1021	Organic Chemistry-I Pharmaceutical Technology-I (General and Dispensing Pharmacy)	PHARM-1111 PHARM-1121	Organic Chemistry Practical -I Pharmaceutical Technology Practical -I (General and
PHARM-1031 PHARM-1051(M&B)	Remedial Biology	PHARM-1131 PHARM-1151(B)	Dispensing Pharmacy) Pharmacognosy Practical -I Remedial Biology Practical
PHARM-1061	Computer Science and applications	PHARM-1161	Computer Science Practical
	SEMESTER	2-II	
PHARM-2011 PHARM-2012	Organic Chemistry-II Pharmaceutical Analysis-I	PHARM-2111	Organic Chemistry Practical-II
PHARM-2021 PHARM-2041	Physical Pharmaceutics-I Anatomy, Physiology and	PHARM-2112	Pharmaceutical Analysis Practical -I
	Health Education-I (APHE-I, Cell Biology)	PHARM-2121	Physical Pharmaceutics Practical -I
PHARM-2071	Pharmaceutical Statistics	PHARM-2141	Anatomy, Physiology and Health Education
	SEMESTER	-III	Practical-I (APHE-I)
PHARM-3011	Chemistry of Natural Products and including	PHARM-3112	Medicinal Chemistry Practical-I
PHARM-3012	Heterocyclic compounds Medicinal Chemistry-I	PHARM-3121	Physical Pharmaceutics Practical-II
PHARM-3021 PHARM-3022	Physical Pharmaceutics-II Pharmaceutical Microbiology	PHARM-3122	Pharmaceutical Microbiology Practical
PHARM-3031	Pharmacognosy-II	PHARM-3131	Pharmacognosy Practical-II
PHARM-3041	Anatomy, Physiology and Health Education-II (APHE-II)	PHARM-3141	Anatomy, Physiology and Health Education
PHARM-3111	Chemistry of Natural Products and Heterocycles Practical		Practical-II (APHE-II)
	SEMESTER	-IV	
PHARM-4011	Physical Chemistry	PHARM-4111	Physical Chemistry Practical
PHARM-4021	Pharmaceutical Technology-II	PHARM-4121	Pharmaceutical Technology Practical-II
PHARM-4022	Principles of Pharmaceutical Operations	PHARM-4122	Pharmaceutical Operations Practical
PHARM-4031 PHARM-4041	Pharmacognosy-III Pharmacology-I	PHARM-4131	Pharmacognosy Practical-III
PHARM-4081	Environmental Studies	PHARM-4141	Pharmacology Practical-I

SEMESTER-V

PHARM-5011	Medicinal Chemistry-II	PHARM-5112	Biochemistry Practical
PHARM-5012	Biochemistry	PHARM-5121	Pharmaceutical Technology
PHARM-5021	Pharmaceutical		Practical-III
	Technology-III	PHARM-5122	Biological Pharmacy and
PHARM-5022	Biological Pharmacy and		Biotechnology Practical
	Biotechnology	PHARM-5141	Pharmacology Practical-II
PHARM-5041	Pharmacology-II		
	SEMESTER	-VI	
DIIADM (011	Discourse d'act Anatair II	DIIADM (111	Discourse discharge Assolution
PHARM-6011	Pharmaceutical Analysis-II	PHARM-6111	Pharmaceutical Analysis
PHARM-6012	Medicinal Chemistry-III	DITA DI 4 (112	Practical-II
PHARM-6021	Cosmetology	PHARM-6112	Medicinal Chemistry
PHARM-6022	Pharmaceutical		Practical-III
	Jurisprudence	PHARM-6121	Cosmetology Practical
PHARM-6031	Pharmacognosy-IV	PHARM-6131	Pharmacognosy
PHARM-6041	Pharmacology-III		Practical-IV
		PHARM-6141	Pharmacology Practical-III
	SEMESTER-	·VII	
PHARM-7011	Pharmaceutical Analysis-III	PHARM-7111	Pharmaceutical Analysis
PHARM-7021	Pharmaceutical	TIE MANI / TIT	Practical-III
1111 MCW 7021	Technology-IV	PHARM-7121	Pharmaceutical Technology
PHARM-7022	Pharmacokinetics and	111AKW-/121	Practical-IV
F11/4KWI-7022	Biopharmaceutics-I	PHARM-7131	Pharmacognosy Practical-V
PHARM-7031	-	PHARM-7141	
PHARM-7031 PHARM-7041	Pharmacology IV	РПАКIVI-/141	Pharmacology Practical-IV
PHARWI-/U41	Pharmacology-IV		
	SEMESTER-	VIII	
PHARM-8011	Medicinal Chemistry-IV	PHARM-8111	Medicinal Chemistry
PHARM-8021	Pharmaceutical		Practical-IV
	Technology-V	PHARM-8121	Pharmacokinetics,
PHARM-8022	Pharmacokinetics and		Biopharmaceutics and
	Biopharmaceutics-II		Clinical Pharmacy Practical
PHARM-8023	Clinical Pharmacy	PHARM-8131	Pharmacognosy
PHARM-8031	Pharmacognosy-VI		Practical-VI
Master of Pharmacy	2 7		
Pharmaceutical Che	mietwy		
i nai maceuticai Che	SEMESTEF) ī	
		V-1	
MPCHM-1011	Advanced Organic Chemistry-I	MPCOM-1071	Modern Analytical Pharmaceutical Techniques
MPCHM-1012	Advances in Chemistry of	MPCHM-1111	Pharmaceutical Chemistry
14H CHIVI 1012	Natural Products	14H C1H41-1111	Practical-I
MPCHM-1013	Advances in Medicinal	MPCOM-1171	Modern Analytical and
IVII CI IIVI-IUIJ	Chemistry-I	IVII COIVI-11/1	Pharmaceutical Techniques
	Chemisu y-1		Practical Practical
			FTACUCAI

SEMESTER-II

MPCHM-2011	Advanced Organic	MPCOM-2084	Intellectual Property Rights
MPCHM-2012	Chemistry-II Advanced Analytical Techniques	MPCHM-2111	and Drug Regulatory Affair Pharmaceutical Chemistry
MPCHM-2013	Advances in Medicinal Chemistry-II	IVII CIIIVI-2111	Practical-II
Pharmaceutics			
	SEMESTE	CR-I	
MPCEU 1021	Dosage Forms Design and Development	MPCOM 1071	Modern Analytical and Pharmaceutical Techniques
MPCEU 1022	Advances in Drug Delivery-I	MPCEU-1121	Pharmaceutics Practical-I Pharmaceutics Practical-I
MPCEU 1023	Advanced Pharmacokinetics and Biopharmaceutics-I	MPCOM 1171	Modern Analytical and Pharmaceutical Techniques Practical
	SEMESTE	R-II	Tractical
MPCEU 2021	Advances in Drug Delivery-II	MPCOM 2084	Intellectual Property Rights and Drug Regulatory
MPCEU 2022	Advanced Pharmacokinetics and Biopharmaceutics-II	MPCEU2121	Affairs Pharmaceutics Practical-II
MPCEU 2023	Pharmaceutical Technology and Biotechnology	020 2121	2 - 1.1.1.2 - 1.1.1.2 - 1.1.1.2 - 1.1.1.2 - 1.1.1.2
Pharmacognosy		ND T	
	SEMESTE	CR-I	
MPCOG-1031	Drug Discovery from	MPCOG-1131	Pharmacognosy Practical-I
WIFCOG-1031	Natural Sources	MPCOM-1171	Modern Analytical and
MPCOG-1032	Natural Sources Phytochemical Techniques	MPCOM-1171	Pharmaceutical Techniques
MPCOG-1032 MPCOG-1033	Natural Sources Phytochemical Techniques Plant Drug Standardization	MPCOM-1171	
MPCOG-1032	Natural Sources Phytochemical Techniques	MPCOM-1171	Pharmaceutical Techniques
MPCOG-1032 MPCOG-1033	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and		Pharmaceutical Techniques
MPCOG-1032 MPCOG-1033	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in		Pharmaceutical Techniques Practical Intellectual Property Rights
MPCOG-1032 MPCOG-1033 MPCOM-1071	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE	R-II	Pharmaceutical Techniques Practical
MPCOG-1032 MPCOG-1033 MPCOM-1071 MPCOG-2031	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in Pharmacognosy-I	R-II	Pharmaceutical Techniques Practical Intellectual Property Rights and Drug Regulatory
MPCOG-1032 MPCOG-1033 MPCOM-1071 MPCOG-2031 MPCOG-2032	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in Pharmacognosy-I Advances in Pharmacognosy-II Plant Drug Cultivation	R-II MPCOM-2084 MPCOG-2131	Pharmaceutical Techniques Practical Intellectual Property Rights and Drug Regulatory Affairs
MPCOG-1032 MPCOG-1033 MPCOM-1071 MPCOG-2031 MPCOG-2032 MPCOG-2033	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in Pharmacognosy-I Advances in Pharmacognosy-II	R-II MPCOM-2084 MPCOG-2131	Pharmaceutical Techniques Practical Intellectual Property Rights and Drug Regulatory Affairs
MPCOG-1032 MPCOG-1033 MPCOM-1071 MPCOG-2031 MPCOG-2032 MPCOG-2033	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in Pharmacognosy-I Advances in Pharmacognosy-II Plant Drug Cultivation SEMESTE General Pharmacology, Pathobiology and	R-II MPCOM-2084 MPCOG-2131	Pharmaceutical Techniques Practical Intellectual Property Rights and Drug Regulatory Affairs Pharmacognosy Practical-II Modern Analytical and Pharmaceutical Techniques
MPCOG-1032 MPCOG-1033 MPCOM-1071 MPCOG-2031 MPCOG-2032 MPCOG-2033 Pharmacology	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in Pharmacognosy-I Advances in Pharmacognosy-II Plant Drug Cultivation SEMESTE General Pharmacology, Pathobiology and Therapeutics	MPCOM-2084 MPCOG-2131 ER-I MPCOM-1071 MPCOL-1141	Pharmaceutical Techniques Practical Intellectual Property Rights and Drug Regulatory Affairs Pharmacognosy Practical-II Modern Analytical and Pharmaceutical Techniques Pharmacology Practical-I
MPCOG-1032 MPCOG-1033 MPCOM-1071 MPCOG-2031 MPCOG-2032 MPCOG-2033 Pharmacology	Natural Sources Phytochemical Techniques Plant Drug Standardization Modern Analytical and Pharmaceutical Techniques SEMESTE Advances in Pharmacognosy-I Advances in Pharmacognosy-II Plant Drug Cultivation SEMESTE General Pharmacology, Pathobiology and	MPCOM-2084 MPCOG-2131 ER-I MPCOM-1071	Pharmaceutical Techniques Practical Intellectual Property Rights and Drug Regulatory Affairs Pharmacognosy Practical-II Modern Analytical and Pharmaceutical Techniques

SEMESTER-II

MPCOL-2041	Clinical Pharmacology	MPCOM-2084	Intellectual Property Rights
MPCOL-2042	Molecular Pharmacology		and Drug Regulatory
MPCOL-2043	Recent Advances in		Affairs
	Pharmacology	MPCOL-2141	Pharmacology Practical -II

Pharmaceutical Analysis and Quality Assurance

SEMESTER-I

MPQUA-1051	Applied Pharmaceutical	MPCOM-1071	Modern Analytical and
	Analysis-I		Pharmaceutical Techniques
MPQUA-1052	Good Manufacturing	MPQUA-1151	Pharmaceutical Analysis
	Practices (GMPs)		Practical-I
MPQUA-1053	Plant Drug Standardization	MPCOM-1171	Modern Analytical and
			Pharmaceutical Techniques
			Practical

SEMESTER-II

MPQUA-2051	Applied Pharmaceutical	MPCOM-2084	Intellectual Property Rights
	Analysis-II		and Drug Regulatory
MPQUA-2052	Advanced Analytical		Affairs
	Techniques	MPQUA-2151	Pharmaceutical Analysis
MPQUA-2053	Quality Management and		Practical-II
	Validation		

Drug Discovery and Drug Development

SEMESTER-I

MPDRD-1061 MPDRD-1062	Drug Discovery Process Preclinical Drug Discovery	MPCOM-1071	Modern Analytical and Pharmaceutical Techniques	
	and Drug Development	MPDRD-1161	Drug Discovery Practical-I	
MPDRD-1063	Pharmacokinetics and	MPCOM-1171	Modern Analytical and	
	Pharmacodynamics in New		Pharmaceutical Techniques	
	Drug Development		Practical	
SEMESTER-II				
MPDRD-2061	Drug Design and Development	MPCOM-2084	Intellectual Property Rights and Drug Regulatory	
MPDRD-2062	Clinical Drug Development		Affairs	
MPDRD-2063	Drug Delivery Issues in New Drug Development	MPDRD-2161	Drug Discovery Practical-II	

Third and fourth semester shall comprise of research work only.

Thrust Areas

Facilities are available for advanced research in Pharmaceutics, Pharmaceutical Chemistry, Pharmacognosy and Pharmacology. Some of the thrust areas include, search for new chemical entities (synthetic/semi-synthetic/natural), QbD-based development of novel and nanostructured formulations and drug delivery systems, advanced pharmacological studies related to drug discovery and development, herbal drug standardization and development of novel herbal formulations.

X. FACULTY OF SCIENCE

DEPARTMENT OF ANTHROPOLOGY

About the Department

The Department was established in 1960. During the last four decades, the department has not only grown in terms of personnel, equipment and laboratories, and library, it has contributed significantly to the furtherance of anthropological teaching and research in the country.

Infrastructure and Laboratories facilities for teaching and research are available in Anthropology, Osteology, Serology and Bio-chemical Anthropology, Palaeoanthropology and Prehistoric Archaeology, Socio-Cultural Anthropology, Dermatoglyphics, Forensic Anthropology, Radiology, Photographic and Sound Recording and Computer. The unique 'Museum of Man' in the Department has a Gallery of Fossil Apes, Primates and Man which includes life-size models, and an Ethnographic Gallery which includes items of material culture. The Dewan Bahadur Wali Ram Taneja Gold Medal is awarded annually to the student who stands first with a first division in M.Sc. (H.S.). from the year 2006, Prof Dr. S.R.K.Chopra Memorial scholarship has been instituted is awarded to the students who tops B.Sc (H.S). Fieldwork is organized by the Department where students are given instructions in the field and research methods and based on empirical work they write dissertations. The Department was recognized as one of the centers under U.G.C. Programme of Special Assistance and Departmental Research Support in 1988, this programme is extended upto 2009.

The department has also been selected for support under UGC assistance for strengthening of the infrastructure of the Humanities & Social Science (ASIHSS) Programme in Anthropology for a period of five years i.e. 1.4.2005 - 31.3.2010. From 2010-2011, the department has been granted FIST-DST and is also a UGC centre for advance studies (CAS) in Anthroplogy. "An oration of award in the name of Prof. S.R.K. Chopra has been instituted"

Faculty

Particulars	Name	Field of Research Specialization
Professors (Re-employed)	R.K. Pathak Shalina Mehta Indu Talwar Krishan Sharma Rajan Gaur	Physical Anthropology Social Anthropology Physical Anthropology Physical Anthropology Physical Anthropology
Professor Associate Professor	A.K. Sinha Abhik Ghosh (Chairperson)	Social Anthropology Social Anthropology
Assistant Professors	Kewal Krishan Maninder Kaur Ramesh Sahani Jasmahender Singh	Physical Anthropology Physical Anthropology Physical Anthropology Physical Anthropology
Assistant Professor-cum- Curator	Gayathiri Pathamanathan	Physical Anthropology

Courses Offer	ed:				
COURSE	SEATS	DURATION	ELIC	GIBILITY/ADMISSION CRITERIA	
B.Sc. (H.S.)	30+4 (NRI)	3 years (Semester System)	Thro	ough P.UCET-2015 (U.G.)	
M.Sc. (H.S.)	23+3 (NRI)	2 years (Semester System)		B.Sc. (Hons. School) Anthropology Equivalent Examination.	or
			E	B.A./B.Sc. Examination of P.U. or any oth Examination recognized by P.U., as equivale thereto.	
Diploma in	20+2*	1 year	(i) E	Bachelor's Degree of P.U. subject to having	ıg
Forensic Scien	ce *For inservice	e (Semester System)	+	+2 with Science or any equivalent examination	n.
& Criminology	Govt. Sponsore	ed		or	
	Police Persona	al	r	An examination of any other Universi recognized by Syndicate as equivalent to (above.	•
Ph.D.	Subject to availability of seats	3-5 years		Through P.U. Entrance Test (See General Important Notes).	al
Title of Syllab					
B.Sc. (H.S.)					
		SEMEST	ER-I	I	
AHS-111 In	troduction to Ph	veical	AHS-	S-113 Practical in Physical Human	
	nthropology	ysicai	VII9-	Osteology	
	troduction to So	cial-Cultural	AHS-	S-114 Practical in Human Somatoscopy Applications	&

	SEMESTER-I						
AHS-111	Introduction to Physical Anthropology	AHS-113	Practical in Physical Human Osteology				
AHS-112	Introduction to Social-Cultural Anthropology	AHS-114	Practical in Human Somatoscopy & Applications				
	SEMESTER-II						
AHS-121	Evolutionary Theory & Primatology	AHS-123	Practical in Comparative Primatology				
AHS-122	Theories in Social-Cultural Anthropology	AHS-124	Parctical in Anthropology				
SEMESTER-III							
AHS- 231 AHS- 232 AHS- 233	Palaeoanthropology Kinship, Family & Marriage Fundamentals of Demography	AHS- 234 AHS- 235	Practical Palaeoanthropology Practical Demography				
	SEMESTER-IV						
AHS- 241 AHS- 242 AHS- 243	Prehistoric Archaeology Social Anthropology Anthropological Demography	AHS- 244 AHS- 245	Practical Prehistoric Archaeology Practical Bio-social Anthropology				

SEMESTER-V

	SEVIESI	LIK- V	
AHS-351	Human Auxology Theory	AHS-353 AHS-354	Anthropology of Tribe (theory) Fundamentals of Human Ecology
	Practical		(theory)
AHS-352	Fundamentals of Human Genetics Theory	AHS-355	Fundamental of Anatomy (theory)
	Practical		
	SEMEST	ER-VI	
AHS-361	Human Body Composition and	AHS-363	Caste and Class in India (Theory)
	Physique	AHS-364	Human Adaptability (Theory)
	Theory	AHS-365	Fundamentals of Human Physiology
A 110 262	Practical		(theory)
AHS-362	Human Genetics Variations Theory Practical		
		uhaidiamy in	Anthumalogy
	B.Sc. (Hons. Sch.) 1st year S	•	Anthropology
	SEMES'	ΓER-I	
AHS- 101S	Introduction to Physical Anthropology	AHS- 102S	Practical in Physical Anthropology
	SEMEST	ER-II	
ATTC 102C			Duratical in Manufalacial & Caustin
АНЗ- 1038	Fundamentals of Human Genetics	AH5- 1045	Variation Variation
	B.Sc. (Hons. Sch.) 2nd year S	Subsidiary in	Anthropology
	SEMEST	ER-III	
AHS- 201S	Fundamental Palaeoanthropology	AHS- 202S	Practical in Palaeoanthropology
	SEMEST	ER-IV	
AHS- 203S	Introducation to Prehistoric Archaeology	AHS- 204S	Practical in Prehistoric Archaeology
M.Sc. (H.S.)			
	SEMES'	ΓER-I	
AHS- 411	Physical Anthropology and Race	AHS- 415	Practical Studies in Human
	Biology		Evolution-I
AHS- 412	Prehistoric Archaeology	AHS- 416	Palaeoanthropology
AHS- 413	Social Anthropoogy	AHS- 417	Transmission & Molecular Genetics
AHS- 414	Practical in Physical Anthropology-I	AHS- 418	Research Methods and Descriptive Statistics
	SEMEST	ER-II	
AHS- 421	Primatology	AHS- 425	Practical work in Human Evolution II
AHS- 422	Paleolithic Cultures	AHS- 426	Palaeoprimatology
AHS- 423	Social Structure and Culture Change	AHS- 427	Cytogenetics and Classical Genetic
AHS- 424	Practical in Physical Anthropology II	AHS- 428	Methods Inferential Statistical Methods

SEMESTER-III

Compulsory Papers

AHS- 531 AHS- 532 AHS- 533	Human Growth & Somatotyping Human Ecology Human Demography	AHS- 534 AHS- 535	Anthropological Theories Project Report 1: Project Formulation & Data Collection
-	PROGRAMME OPTIONS (Students n	nay choose ai	ny of the options A or B)
OPTION-A	: Biological Anthropology Students	s may choose	any three of the following papers)
AHS- 536A	Early Human Evolution (Theory & Practical)	AHS- 538A	Human Red Cell Polymorphism (Theory & Practical)
AHS- 537A	Forensic Anthropology (Theory & Practical)	AHS-539A	Population genetics and Speciation (Theory & Practical)
OPTION-B	: Socio-Cultural Anthropology (Stude	nts may choo	se any three of the following papers)
AHS-536B	Tribal and Rural Anthropology (Theory & Practical)	AHS-538B	Practice in Anthropology (Theory & Practical)
AHS-537B	Medical Anthropology (Theory & Practical)	AHS-539B	Reading in Contemporary Anthropology (Theory & Practical)
	SEMEST	ER IV	
	Compulsor	y Papers	
AHS-541	Human Body Composition and Kinanthropology	AHS-544	Contemporary and Indian Anthropology
AHS-542 AHS-543	Energy Flow and Human Ecological Responsiveness Human Epidemiology and Public	AHS-545	Project Report 2: Data Analysis and Report Writing
	Health		
	PROGRAMME OPTIONS (Students n	nay choose ar	ny of the options A or B)
OPTION- A	Biological Anthropology (Student	s may choose	e any three of the followings papers)
AHS-546A	Dimensions and Implications of Human Evolution (Theory & Practical)		Enzyme, Serum proteins & other Genetic Variation (Theory & Practical)
AHS-547A	Forensic Biology (Theory & Practical)	AHS-549A	
OPTION-B papers)	: Socio-cultural Anthropology (St	udents may	choose any three of the followings
AHS-546B	Tribal Anthropology and Peasant Movements (Theory & Practical)	AHS-548B	Anthropology in Action (Theory & Practical)
AHS-547B	Cultural Disease and Illness (Theory & Practical)	AHS-549B	Current Anthropology and Policy (Theory & Practical)

Outlines of test, syllabi and courses of readings in the subject of Diploma in Forensic Science and Criminology Course for the examination of 2014-2016.

SEMESTER-I

Paper No.	Title	Paper No.	Title	
DFSc 1.1 DFSc 1.2	Fundamentals of Forensic Science-I Forensic Anthropology-I	DFSc 1.4 DFSc 1.5	Criminology and Criminal Law-I Practical in Forensic Science-I	
DFSc 1.3 Forensic Physical Sciences-I SEMESTER-II				
DFSc 2.1 DFSc 2.2 DFSc 2.3	Fundamentals of Forensic Science-II Forensic Anthropology-II Forensic Physical Science-II	DFSc 2.4 DFSc 2.5	Criminology and Criminal Law-II Practical in Forensic Science-II	

Thrust Areas

Thrust areas of research include:

- . Biosocial aspect of Health, Human Growth and Development.
- II. Palaeoanthropological investigations in the Sivaliks.

DEPARTMENT OF BIOCHEMISTRY

About the Department

Department of Biochemistry was started in 1962 and has grown steadily and is now recognized as an important centre of research and teaching in the country. Our teaching oriented Department provides many opportunities for prospective students who can acquire thorough training and degree in contemporary Biochemistry through our honors program: B.Sc., M.Sc. and Ph.D. Our Department attracts the best students and provides an excellent foundation for future, be it in research, academics or industry.

The department's research focus is primarily on understanding the Molecular basis of disease, Immune disorders, Neurochemistry, Cancer biology, Microbial Biochemistry, Analytical Biochemistry and Environmental Toxicology. The Department is in the GROWTH and BUILDING phase, with induction of new faculty, recognition for funding under FIST programme of Department of Science and Technology, Government of India and Special Assistance Programme of the University Grant Commission. The Department has several sophisticated instruments such as GC-MS Perkin Elmer Lamda-35, High Speed Centrifuges, UV-Vis Spectrophotometers, Thermocycler, Gel-Doc, Lyophiliser, Spectrofluorimeter, HPLC, Ultracentrifuge and flowcytometer for enhancing research facilities.

The Opportunities for Ph.D. are varied and designed to provide solid training as an independent and research scientist, both, in academic as well as industrial settings. Our alumni occupy important positions in India and abroad.

Faculty

Particulars	Name	Field of Research Specialization
Professors (Re-employed)	S. K. Singla S. Ojha	Urolithiasis Natural Product Biochemistry
Professors	S. C. Sharma (Chairperson) Rajat Sandhir Archana Bhatnagar	Stress Biochemistry Neurochemistry Immunology
Assistant Professors	Navneet Agnihotri Dipti Sareen Nirmal Prabhakar Dr. Amarjit S. Narua Dr. Kuldip Singh	Cancer Biology Microbial Biochemistry Analytical Biochemistry Cellular & Molecular Immunology Toxicology

Courses Offered:

COURS	E	SEATS	DURATION	EL	IGIBILITY/ADMISSION CRITERIA
B.Sc. (H	.S.)	30+4NRI	3 years (Semester System)		rough P.UCET-2015 (U.G.) and as per university es
M.Sc. (H	H.S.)*	30+4NRI	2 years (Semester System)		B.Sc. (Hon. School) biochemistry or its equivalent exam.
				(b)	50% marks in B.Sc. (Pass or Hons.) exam. of the P.U. or any other exam. recognized by P.U. as equivalent thereto with Biochemistry as one of the elective subjects + P.UCET (P.G.)
	Subje of sea	ct to availabil	lity 3-5 years		See General Important Guidelines

Title of Syllabi: (Detailed syllabi already exist on the P.U. website)

Thrust Areas:

Molecular basis of Diseases, Neurochemistry, cancer Biology, Microbial Biochemistry, Immunology, Natural Products Biochemistry, Analytical Biochemistry and Biochemical Toxicology

DEPARTMENT OF BIOPHYSICS

About the Department

Biophysics has in recent times emerged as an interdisciplinary subject in the Life Sciences and primarily deals with the structure, bioenergetics, dynamics and function of the biomolecules. Over the years, the discipline of biophysics has played a significant role in the growth of areas, which include molecular biophysics, physiological biophysics, medical physics, radiation physics, gene and protein engineering, Advances in these areas have paved a way for the designing and development of drugs and medical technologies for the welfare of mankind.

The Department of Biophysics was established in 1964 and it is the only department, which offers both undergraduate and postgraduate courses in the discipline of Biophysics (Hons. School). The department also offers excellent research opportunities leading to the award of Ph.D. degree. The courses being offered to the three years B.Sc. (Hons. School) and two years M.Sc. (Hons. School) students in Biophysics are planned in a way so as to provide a broad base in the subject and be accepted in the diverse fields of biomedical sciences. Alumni from this department have been suitably employed and many of them have occupied coveted positions in the academic, industry, medical institutions, natural laboratories and prestigious research institutions in India and abroad.

Department is conducting M.Sc. Nuclear Medicine with Prof. D.K.Dhawan as Co-ordinator since 2007.

The department has been given special assistance under UGC-SAP program, Phase DSA-I from April 2015-2020. The department is also recognized under DST-FIST Programme. In addition department is also availing DST PURSE Grant.

For more details see the website http://biophysics.puchd.ac.in

^{*}After admitting all the ongoing students of B.Sc. (H.S.) 3rd year, vacant seats will be filled from outside, B.Sc. (MLT) examination is not equivalent to B.Sc (H.S.) Biochemistry of P.U.

Faculty			
Particulars	Name	Field of Resear	rch Specialization
Emeritus Medical Scientist (ICMR)	M.P. Bansal	Oxidative Stre. male reproduct	ss mechanisms and its modulation ion
Emeritus Scientist (CSIR)	F.S. Nandel	Molecular desig	gn and design of Bioactive Peptides
Prof. Re-employed	S.N.Sanyal Bimla Nehru		d Molecular Biology s Physiology and Anatomy
Professors	D.K. Dhawan M.L. Garg (<i>Chairperson</i>) Ashwani Koul		cine and Radiation Biophysics & Computational Studies of Biomedical Instrumentation & Carcinogenesis
Assistant Professors	Sarvnarinder Kaur Avneet Saini Tanzeer Kaur Pavitra Ranawat Simran Preet Naveen Kaushal	Molecular Biol Computational Proteomics and Molecular Biol Anti Microbial Cellular & Mol	Biophysics Calcification ogy
Courses offered:			
Course Name	Duration	Seats	Eligibility
B.Sc.	3 years (Semester System)	25+4 NRI	A candidate should have passed 10+2 examination with at least 50 % marks (45 % marks in case of SC/ST) with English, Physics, Chemistry, M at he matics/Biology/ Computer Science. and merit in Common Entrance Test conducted by the Panjab University
M.Sc.	2 years (Semester System)	25+4 NRI	a) All the students of Biophysics department who fulfil the criteria for admission in M.Sc. (Hons.School) will be promoted.
			OR
			b) B.Sc./B.Sc.(Hons.) in Biophysics/ Bioinformatics/Biotechnology of the Panjab University or any other examination recognized as equivalent.
			OR
			c) B.Sc. with Physics, Chemistry and Life Sciences as the subjects during all the three years of the graduation. and merit in P.UCET (P.G.) conducted by the Panjab University

Ph.D. 3 -5 years Subject to availability

of seats

Candidates with M.Sc. in any discipline of sciences who have cleared the all India level test such as UGC/CSIR or ICMR etc. or the Ph.D. entrance examination in the subject of Biophysics conducted by Panjab University are eligible to be enrolled in the Biophysics for Ph.D.

Ph.D.

The Department offers research facilities leading to Ph.D. degree in the areas of Cell & Molecular Biology, Molecular Biophysics, Radiation Biophysics, Neurobiophysics, Membrane Biophysics, Molecular Modelling & Drug Designing, Molecular & Reproductive Endocrinology, Cellular & Molecular Toxicology, Cancer Biology, Biomaterials and Biomedical Instrumentation

Titles of Syllabi

B.Sc. (H.S.) First Year

SEMESTER I & II (Major)

- 1. Introduction to Tissue Processing and Microscopy
- Introduction to Biophysical Aspects in Biology

(Subsidiary)

- i) English preliminary Paper A
- ii) English Paper B ORAL
- iii) Physics Paper I (Electricity, Magnetism & Electronics)
- iv) Physics Paper II (Optics & Modern Physics)
- v) General Chemistry
- Mathematics vi)
- Paper-I (Algebra, Geometry & Trigonometry) vii)
- Mathematics Paper-II (Calculus & Differential Equations) viii)
- Zoology ix)
- **Botany** X)

Second Year

SEMESTER III & IV (Major)

- Microscopic Anatomy
- 2. Mammalian Physiology
- 3. Biophysical Chemistry
- Physicochemical Techniques

Second year Biophysics (Subsidiary).

- Biochemistry Paper I (Biomolecules & Intermediary Metabolism) i)
- ii) Biochemistry Paper II (Enzymology & Molecular Biology)
- iii) Microbiology Paper I (Introduction to General Microbiology)
- iv) Microbiology Paper II (Introduction to Applied Microbiology)
- Mathematics Paper-I (Matrices, Vector Algebra & Vector Calculus)
- vi) Statistics (Elementary Statistics)

Third Year

SEMESTER-V & VI

- 1. Cytology and cell Physiology
- 2. Molecular Biology
- 3. Neurobiophysics
- 4. Molecular Biophysics
- 5. Radiation Biophysics
- 6. Biomedical instrumentation and Electron Microscopy

M.Sc. (H.S.)

First Year

SEMESTER I & II

- 1 Cell and Membrane Biophysics
- 2 Gene and Protein Engineering
- 3 Biomolecular spectroscopy and Biocrystallograhy
- 4 Medical Physics and Instrumentation
- 5 Computer Application & Bioinformatics

Second Year

SEMESTER III

- 1. Advanced Topics in Biophysics (Seminars/Journal Club)
- 2. Comprehension of the NET syllabus for Life Sciences
- 3. Pre Thesis Seminar

SEMESTER IV

- 1 Thesis Seminar
- 2 Viva- Voce and Thesis examination
- * Supervisors for guidance of the M.Sc. thesis work shall be allotted in the beginning of Semester III.

Thrust Area

Cellular & Molecular Biophysics, Membranes Biophysics, Radiation Biophysics and Cancer Biophysics.

DEPARTMENT OF BIOTECHNOLOGY

About the Department

The Department of Biotechnology, P.U., Chandigarh, came into existence as Centre in 1989. In 1993 after obtaining financial aid from UGC and DBT, Govt. of India, it was upgraded to full - fledged Department. The Department is rated as one of the best in India for imparting state of art knowledge to the students in the field of biotechnology. Most of the faculty members have been trained abroad and are recipients of prestigious national and international awards. The faculty of the department publishes research papers in national and international journals with high impact factor. Every year the department organizes Workshop / Symposium / Seminar to update the students with latest developments in the field. The Department also organizes BIOTECH/RENDEZVOUS for the students of Schools, Colleges and University. Scientists of international and national repute are invited to deliver lectures. The department has the distinction of being funded by UGC - SAP (2007-12; 2013-2018)) and FIST (DST) (2002-07; 2011-16)

Facult	١
--------	---

Particulars		Name		Field of Research Specialization			
Professor Emeritus		R.C. Sobti		Molecular Diagnosis of Cancer			
Professor		Jagde	eep Kaur	Molecular Biology & Protein Biochemistry			
Associate Professors		Neena Capalash (Chairperson) Jagtar Singh		Microbial Biotechnology & Cancer Biology Animal Biotechnology, Immunology & Molecular Epidemiology			
Assistant Profes	ssor	Kash	mir Singh	Plant Biotechnology			
Courses Offere	d :						
COURSE	E SEATS		DURATION	ELIGIBILITY/ADMISSION CRITERIA			
B.Sc. (H.S.)	15 + 2 NR	I	3 years (Semester System)	50% marks in 10+2 or equivalent examination with the subjects English, Physics, Chemistry, Mathematics, Biology, Biotechnology/Computer Science. Admissions would be on the basis of P.UCET-2015 (U.G.)			
M.Sc.	*Ongoing + **5 (General) +2(S.C.) + 2 NRI		2 years (Semester System)	*All students who have passed B.Sc. (H.S.) Biotechnology from Panjab University. **For 5+2 (SC)+2 (NRI) seats, on the basis of merit of P.UCET-(P.G.) (2015), only those students who have cleared B.Sc. Biotechnology (50% marks)/B.Sc. with 50% marks with Biotechnology as Elective/Vocational subject (studied for 3 years) are eligible			
Ph.D.	Subject to availability of seats	,		See General Important Guidelines			

SYLLABUS - 2015-16: B.Sc. (Hons. School) & M.Sc. (Hons. School) Semester System

The syllabi of these courses have been designed to enable the degree holders to meet new challenges in the modern world of Biotechnology. The students are taught Molecular Biology, DNA Technology, Bioethics, Immunology, Molecular Genetics, Ecological Interaction & Biodiversity, Plant Biotechnology, Plant Taxonomy, Tools in Biotechnology, Fermentation Technology, Cellular Biochemistry and Emerging Technologies etc.

Open and continuous system of evaluation is adopted for B.Sc. & M.Sc. Courses. Both theory and practical examinations are conducted by the Internal Examiners.

Thrust Areas

Molecular Oncology, Microbial Biotechnology, Plant Biotechnology.

DEPARTMENT OF BOTANY

About the Department

The Department of Botany, Panjab University was established in 1919 at Lahore. It shifted to Chandigarh in 1960 from Khalsa College, Amritsar where it was housed temporarily after partition of the country. The Department has grown into a well recognised centre for higher learning and research in structural, functional and evolutionary aspects of plants. The department had DST-FIST programme and

had completed UGC DRS-II phase. Some of the major areas of research are: taxonomy, morphology, improvement and propagation of economically important plants, ecology of invasive alien plants, physiological upgradation of harvest index of some important crops; stress biology of legumes; identification of eco-friendly herbicides and pesticides; mushroom cultivation; evaluation and conversation of plant diversity; and importance of microbes in human welfare. In addition to teaching through modern techniques, seminars, symposia, workshops, invited lectures and botanical excursions are an integral part of academic programme. The department has a well-stocked library with nearly 6,600 books and over 60 regular scientific journals. The department also houses an internally recognised Herbarium (abbreviated as PAN) and a Museum. The P.N. Mehra Botanical Garden, spread over 16 acres of land is one of the better-known botanical gardens attached to any university of the country. The department has been getting regular sanction for BSR fellowships under UGC-SAP (DRS-III) programme. Additionally, the UGC also sanction funds to the department for infrastructural development from time to time. Besides this, many projects are being funded by DST, MOEF, UGC, CSIR and DBT.

Faculty

Particulars	Name	Field of Research Specialization
Prof. Emeritus	S.S. Kumar S.C. Verma M.L. Sharma	Bryology Cytogenetics Angiosperm taxonomy and grasses
Professors	A.S. Ahluwalia Harsh Nayyar (Chairperson) Daizy Rani C. Nirmala P. Pathak Sunita Kapila I.B. Prasher Richa Puri Neera Garg	Algal diversity & Physiology Plant Physiology Ecology (Eco-Physiology) Cytogenetics, Molecular Biology and Biotechnology Morphology and Morphogenesis Bryology Mycology and Plant Pathology Biosystematics and Seed Physiology Plant Physiology
Associate Professors	Dr. (Mrs.) Anju Rao Dr. Kamaljit Singh	Plant Morphogensis Plant Physiology and Biochemistry
Assistant Professors	M.C. Sidhu A.N. Singh Shalinder Kaur Santosh K. Upadhyay Yogesh Mishra Jaspreet Kaur Papiya Mukherjee	Cytogenetics/Plant Breeding Ecology Eco-physiology Molecular Biology and Insecticides Proteins Molecular Biology of Stresses Tissue Culture and Molecular Biology Cryo-Biology and Molecular Biology
Courses Offered		

Courses Offered

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.Sc. (H.S.)	20+3NRI	3 years (Semester System)	Common Entrance Test after 10+2 P.U.–CET (U.G.)
M.Sc. (H.S.)	25+4 NRI	2 years (Semester System)	a) B.Sc. (Hons. School)

or

b) 50% marks in B.Sc. (Pass or Hons.) exam of the P.U. or any other exam recognised by P.U. as equivalent thereto with Botany as one of the elective subject+ P.U.-CET (P.G)

M.Phil 15 1 year See General Important Guidelines
Ph.D Subject to 3-5 years See General Important Guidelines

availability of seats

For the degree of Doctor of Philosophy (Ph.D) research scholars are primarily those who have cleared NET/CSIR/GATE National Level Tests. The criteria and procedure of selecting research scholars is that they are usually selected directly by the sponsors (UGC/CSIR etc.). The UGC has sanctioned 5 extra research fellowships to the department under BSR scheme. The department also has post-doctoral fellows sponsored by the UGC, DBT and DST etc.

Titles of Syllabi:

B.Sc. (Hons. School) SEMESTER-I

THEORY (500 Marks)		Marks
Dopor I	· Dhygology	75 (60A+15CA) + 25 (20A+5CA

 Paper I
 : Phycology
 75 (60A+15CA) + 25 (20A+5CA)

 Paper II
 : Cytology
 75 (60A+15CA) + 25 (20A+5CA)

 Paper III
 : Subsidiary
 75 (60A+15CA) + 25 (20A+5CA)

 Paper IV
 : Subsidiary
 75 (60A+15CA) + 25 (20A+5CA)

Paper V : Subsidiary (English) 100 (80A+20CA)

SEMESTER-II

THEORY (500 Marks)

Paper I : Bryology 75 (60A+15CA) + 25 (20A+5CA)
Paper II : Economic Botany 75 (60A+15CA) + 25 (20A+5CA)
Paper III : Subsidiary 75 (60A+15CA) + 25 (20A+5CA)
Paper IV : Subsidiary 75 (60A+15CA) + 25 (20A+5CA)
Paper IV : Subsidiary (Epolish) 100 (80A+20CA)

Paper V : Subsidiary (English) 100 (80A+20CA)

SEMESTER-III

THEORY (500 Marks)

Paper I	:	Pteridology	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Plant Anatomy	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Ethnobotany	75	(60A+15CA) + 25(20A+5CA)
Paper IV	:	Subsidiary	75	(60A+15CA) + 25(20A+5CA)
Paper V	:	Subsidiary	75	(60A+15CA) + 25(20A+5CA)

SEMESTER-IV

THEORY (500 Marks)

Paper I	:	Gymnosperms	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Plant Morphogensis	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Paleobotany	75	(60A+15CA) + 25(20A+5CA)
Paper IV	:	Subsidiary	75	(60A+15CA) + 25(20A+5CA)
Paper V	:	Subsidiary	75	(60A+15CA) + 25(20A+5CA)

SEMESTER-V

THEORY (500 Marks)

Paper I	:	Taxonomy of Angiosperms	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Plant Ecology	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Genetics	75	(60A+15CA) + 25(20A+5CA)
Paper IV	:	Plant Breeding	75	(60A+15CA) + 25(20A+5CA)
Paper V	:	Molecular Biology	75	(60A+15CA) + 25(20A+5CA)

SEMESTER-VI

THEORY (500 Marks)

Paper I	:	Mycology and Lichenology	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Plant Physiology	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Plant Biochemistry	75	(60A+15CA) + 25(20A+5CA)
Paper IV	:	Microbiology - Viruses, Bacteria,	75	(60A+15CA) + 25(20A+5CA)

Mycoplasma

Paper V : Embryology of Angiosperms 75 (60A+15CA) + 25 (20A+5CA)

SEMESTER-I Botany (Subsidiary)

Paper-I : Plant Diversity - I (Cryptogams) 75 (60A+15CA) + 25 (20A+5CA)

Elementary Botany for Basic 75 (60A+15CA) + 25 (20A+5CA)

Medical Sciences (Bio-physics, Biochemistry and Microbiology

SEMESTER-II Botany (Subsidiary)

Paper-I : Plant Diversity - II (Phanerogams) 75 (60A+15CA) + 25 (20A+5CA)

SEMESTER-III Botany (Subsidiary)

Paper-I : Plant Diversity - III (Plant Anatomy, 75 (60A+15CA) + 25 (20A+5CA)

Applied Botony & Cytogenetics

SEMESTER-IV Botany (Subsidiary)

Paper-I : Plant Diversity - IV (Plant Ecology & 75 (60A+15CA) + 25 (20A+5CA)

Physiology)

M.Sc. (Hons. School) SEMESTER-I

THEORY (500 marks)

Paper I	:	Bryology	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Pteridology	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Gymnosperms	75	(60A+15CA) + 25(20A+5CA)
Paper-IV	:	Plant Resource Utilization	75	(60A+15CA) + 25(20A+5CA)
Paper-V	:	Angiosperms: Phylogeny & Embryology	75	(60A+15CA) + 25(20A+5CA)

SEMESTER-II

THEORY (500 marks)

Paper I	:	Phycology	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Plant Anatomy	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Taxonomy of Angiosperms	75	(60A+15CA) + 25(20A+5CA)
Paper-IV	:	Cytogenetics & Plant Breeding	75	(60A+15CA) + 25(20A+5CA)
Paper-V	:	Environmental Botany	75	(60A+15CA) + 25(20A+5CA)

SEMESTER-III

THEORY (500 marks)

Paper I	:	Mycology	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Plant Physiology	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Plant Biochemistry	75	(60A+15CA) + 25(20A+5CA)
Paper-IV	:	Molecular Biology	75	(60A+15CA) + 25(20A+5CA)
Paper-V	:	Ecosystem Ecology & Forestry	75	(60A+15CA) + 25(20A+5CA)

SEMESTER-IV

THEORY (500 marks)

Paper I	:	Plant Pathology	75	(60A+15CA) + 25(20A+5CA)
Paper II	:	Biostatistics & Research methodology	75	(60A+15CA) + 25(20A+5CA)
Paper III	:	Plant Biotechnology & Genetic	75	(60A+15CA) + 25(20A+5CA)

Engineering

Paper-IV : Comprehensive Test & Field Botany 50+50 Paper-V : Project & Seminar 50+50

Thrust Areas of research

Phycology, Mycology, Bryology, Taxonomy, Morphology, Physiology, Cytology, Plant Biotechnology, Biochemistry and Ecology

DEPARTMENT OF CHEMISTRY

About the Department

Founded by Dr. S.S. Bhatnagar at Lahore in 1925, the department of Chemistry is one of the Prestigious departments of Panjab University, It has on its faculty highly competent members whose work has been internationally recognized. Several faculty members are recipients of awards and honours, such as Shanti Swarup Bhatnagar, Jawaharlal Nehru Fellowship, Raman and Palit awards. Many faculty members are bestowed with F.N.A., F.A.Sc., F.N.A.Sc. The department has been selected by the UGC first for COSIST and Special Assistance Programme (SAP) and it is the Centre for Advanced Studies in Chemistry (CAS) for the last 16 years. The Department of Science and Technology (DST), Government of India has accorded it the status of "DST-FIST Supported Department". The department has stimulating undergraduate and postgraduate teaching programmes. Frequent symposia, summer institutes, refresher and orientation courses have been organized for the benefit of University, College and School teachers and talented students. The department has good instrumental facilities and its library is perhaps one of the best in Northern India with its excellent collection of books, research journals and monographs. The department is well-known for its research activities and has very well equipped research laboratories.

Faculty

Particular	Name	Field of Research Specialization
Professors Emeritus	S.V. Kessar D.V.S. Jain Gurdev Singh D.S. Gill Raj Pal Sharma	Organic Physical Inorganic Analytical Inorganic

Professors (R	de-employed)	-	K.K. Bhasin S.S.Bari Paramjit Singh Sukhjinder Singh	Inorganic Organic Organic Inorganic
Professors		-	S.K.Mehta P. Venugopalan (<i>Chairperson</i>)	Physical Inorganic
			Alok Srivastava Kamal Nain Singh	Physical Organic
Assistant Pro	fessors		Gurjaspreet Singh Ganga Ram Chaudhary Amarjit Kaur Sonal Singhal Vikas Aman Bhalla Navneet Kaur Varinder Kaur Shweta Rana Rohit Kumar Sharma Ramesh Kataria Subash Chandra Sahoo Gurpreet Kaur Savita Chaudhary Deepak B. Salunke Palani Natarajan	Inorganic Physical Organic Inorganic Physical Organic Organic Inorganic
HGC Pasagro	h Scientists 'C		Jyoti Agarwal Jasvinder Singh Brar	Organic Organic
	fessor(Inspire		Khushwinder Kaur	Physical Physical
Courses Offe	ered:			
COURSE	SEATS	DURATION	ELIGIBILITY/AD	MISSION CRITERIA
B.Sc. (H.S)	58+8 NRI	3 years (Semester Syste		n P.U. CET-2015(U.G.)
M.Sc. (H.S)	15+2NRI	2 years (Semester Syste		udent of P.U. all studen n Chemistry of P.U.

COURSE	SEATS	DURATION	EL	IGIBILITY/ADMISSION CRITERIA
B.Sc. (H.S)	58+8 NRI	3 years (Semester System)	Adı	mission based on P.U. CET-2015(U.G.)
M.Sc. (H.S)	15+2NRI	2 years (Semester System)	(a)	B.Sc. (H.S.) student of P.U. all students after passing B.Sc. in Chemistry of P.U.
				OR
			(b)	Admission based on P.U. CET-(P.G.) for B.Sc. (Pass or Hons.) examination with 50% marks from P.U. or any other university recognized as equivalent thereto with (i) Chemistry (ii) Physics (iii) Mathematics and/or Botany/ Zoology during all three years of graduation.
Ph.D.	Subject to availability of seats	3-5 years		See General Important Guidelines

Regarding details of course of study and their structure under Semester system, the syllabus published by the University and notified by the department may be consulted.

Titles of Syllabi: (Detailed syllabi available online at http://www.pu.ac.in)

B.Sc.(H.S) Chemistry M.Sc(H.S) Chemistry

Thrust Areas

- (a) Synthetic Chemistry (Both Inorganic and Organic).
- (b) Heterocyclic, Natural Products and Green Chemistry.
- (c) Nanotechnology and Nuclear Chemistry.
- (d) Colloidal, Biophysical, Theoretical and Computational Chemistry.

DEPARTMENT OF COMPUTER SCIENCE AND APPLICATIONS

About the Department

The Department of Computer Science and Application was set up as a Centre in 1983. It got the status of the Department of Computer Science and Applications in 1997. The department offers various professional educational programmes, Ph.D. programme, Master of Computer Applications (MCA) - a three year full time course (Morning) and MCA (Evening) - a self financing course, Master of Science (Honours School) in Computer Science. For all the full time post graduate degree courses and Ph.D. programme, admissions are held through an entrance test conducted by the Panjab University. The quality of input is really good as we are getting both Indian as well as foreign student in all the programmes.

The department has qualified, regular and competent faculty members with Ph.D., M.Tech. and MCA (UGC NET Cleared) qualification. Being a professional course, the curriculum is revised regularly to keep abreast of the latest advancements in the industry as well as the academia. Almost all the students are well placed in various reputed companies. The department has excellent infrastructure including laboratories, library, Internet facility, wireless networks and teaching - learning aids like smart classrooms. The faculty is performing and guiding research in different areas of Distributed Artificial Intelligence, Educational Technology, Computer Graphics, Semantic Web Applications, Software Quality, Open Source Software and Pattern Recognition.

FACULTY

Professors : R.K. Singla M. Syamala Devi

Associate Professors : Sonal Chawla Anu Gupta

(Chairperson), Indu Chhabra

Assistant Professors : Jasleen Kaur Bains Rohini Sharma

Balwinder Kaur Anuj Kumar Anuj Sharma Kavita Taneja

Supreet Kaur Mann

System Programmers : Mamta Gupta Nishi

Arvind Syal Mohinder Singh Negi

Senior Technical Officer : Binh

158

Courses Offered:			
COURSE COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.Sc. (H.S.) Computer Science			The admission of B.Sc.(H.S.) Computer Science First Year since session 2008 - 2009 be kept in abeyance till further order.
M. Sc. (H.S.) Computer Science	11+2 NRI	2 years (Semester System)	BCA/B.SC.(H.S) Computer Science/B.Tech./B.E.(Computer Science/Engineering) or any other examination recognized as equivalent with 50% marks thereto. Admission based on P.U. CET - (P.G.)
M.C.A.	34+ 2*+5 NRI	3 years (Semester System)	"The minimum qualification for admission to the first year of the course shall: (i) A recognized first degree of minimum three years duration in any discipline with at least 50% marks and with Mathematics at
M.C.A. (Evening) Self-financing Course	46+2*+6NRI	3 years (Semester System)	10+2 or at graduation level (all three years): OR (ii) B.C.A. from Panjab University with 50% marks OR (iii) Any examination recognized by the Panjab University, Chandigarh as equivalent to any of the above examination (i) or (ii) The admission is based on P.U.

Brochure & Placement of MCA & M.Sc. (H.S.) students will be combined.

Thrust Areas

Distributed Artificial Intelligence, Educational Technology, Computer Graphics, Semantic Web Applications, Software Quality, Open Source Software and Pattern recognition are some of the thrust areas in which the faculty is performing and guiding research. The objective of future research is to develop applications useful to society. The focus of future teaching is to improve the teaching - learning method by integrating Information and Communication Technologies in curriculum as well as to develop and use multimedia software packages, and educational audio and video tools to provide quality education.

CET- (P.G.) conducted by Panjab

University, Chandigarh.

^{*}for candidates who have studied Computer as one of the subjects for three years/or that subjects as a full course at the under graduate level

DEPARTMENT OF COMPUTER CENTRE

The Computer Culture at Panjab University dates back to 1966. By now now Computer Centre exists with facilities of well-equipped Virtual Class room, Wi-Fi access, storage, web and e-mail server. Each university department has access to the internet and e-mail facilities, which are being brought to the desktops and laptops. Ministry of HRD, Government of Inda has selected Panjab University as a node to be connected to National Knowledge Commission (NKN) with high network bandwidth extendable upto 10 Gigabit. The computer centre has been providing computing and network facilities to whole of the campus.

Almost all the Departments, Centers, Hostel and Guest Houses are connected through optical fiber. All Hostels have Internet Connectivity and students can access internet free of cost. The Centre provides Internet connection for more than 2000 terminals and more than 10000 wireless Wi-Fi usesrs. Wide Area Connectivity to P.U. campus is provided through three wide area three wide area network links of 1 Gbps (NKN), 1 Gbps (NME-ICT), 155 Mbps (1:1) (Reliance). The access of network from outside is provided through hardware firewell security infrastructure and Virtual Private Network (VPN).

The University provides network/web based facility for computing including software support like SPSS, MATLAB, Mathematica, Antiplagiarism and Antivirus etc. In addition, latest storage device, e-mail Server, Web Server has been hosted at Computer Centre.

Computer Centre has also developed Virtual Class room for hosting various activities like webinars and lectures of eminent persons. It has also developed webcasting solution for webcasting important and popular lecturs. Computer Centre has been offering short-term awareness courses for the Faculty, Non-Teaching Staff and Research Scholars free of cost frm time to time. These courses have been very usefull for encouraging the Faculty, Staff and Scholars to make an effective use of Computer & Information Technology and other support service.

Computer Centre maintain University Website to host datesheets, results, examination forms, online admission and online forms for entrance test for the convenience of student/public. Computer Centre is also doing Consultancy Projects like Entrance Examinations, Recruitment Tests, Software development, Network planning & Design, Website Development.

Satff

Director : Prof. R.K. Singla

System Administrators : Ajay Guleria

Neelam Verma

Sr. Programmer : Mamta

Sr. Technical Officer : Amit Malhotra

DEPARTMENT OF ENVIRONMENT STUDIES

About the Department

The department, in a span of over 14 years, has achieved good visibility in India and abroad. The faculty and the research students have fetched many national and international awards.

Faculty members have been members of editorial boards of various national and international journals.

Faculty members have been publishing research papers in relatively high impect journals, and supervising students for research in a variety of environmental aspects.

Faculty	7
---------	---

Faculty									
Particular Name		Field	Field of Research Specialization						
Assistant	ssistant Professors Harminder Pal Singh (Chairperson) Madhuri Rishi Suman Mor Rajeev Kumar		Earth Solid	Biotic Environment Earth & Atmospheric Science Solid Waste Management Physical Environment					
Courses	Offer	ed:							
COURSI	Ξ	SEA	TS	DURATION	EL	IGIBILITY	BILITY/ADMISSION CRITERIA		
M.Sc.	(Semester or any oth System) as one of University		ates from any Science/Engineering Stream other stream with Honours in Geography e of the subjects from P.U. or any other risity recognised by P.U. ssion based on P.U. CET-(P.G.).						
Ph.D. (Fa of Science	-	av	ubject to 3-5 years See General Important Guidelines vailability f seats		uidelines				
Title of t	the sy	llabi							
M.Sc. Ou	ıtlines	of Sy	yllabus,	Reading Material a	and T	ests Session	n: 2015-201	17	
				SE	MES	ΓER-I			
-			Meteo	nvironment and rological Science gical Principles		•		Environmental Chemistry & Toxicology Solid Waste Management and Techniques	
				SEN	MEST	ER-II			
-		Env-6201 Biodiversity and Conservation Env-6202 Environmental Analysis: Techniques and Instru-		_		Environmental Pollution Environmental Impact Assessment and Auditing			
			mentat		1EST	ER-III			
-			Region	onmental Technolog nal and Global Envir l Issues		•		Environment and Energy Management Industrial and Biomedical	
				~	TROP			Waste Management	
						ER-IV			
			Resear	al Applications as rch Methodology rnmental Biotechnology	nd ogy			Remote Sensing and GIS in Environmental Training of at least 4 weeks, project report, presentation	
								1 0 1 /1	

M.Sc. (Environment Science):

In view of the enormous demand of environment specialists as educators, researchers, industrial consultants, urban planners and architects for the Government and Non-government organisations, in 2002 the university started a 2-year Master's degree programme in Environment Science. The level of the course is evident from the brilliant result shown by the students at the national level UGC-NET in the country in the discipline. The course is so designed that the students have to maintain regularity and seriousness. In each of the 4 papers in a semester (except the seminar/term-paper/project), a student is offered 2 tests. Which are considered towards the final internal/continuous assessment comprising 20% of the total maximum marks reported in the final award-list. The attendance is also reported in the Detailed Marks-card issued to the students on completion of the semester.

The Department has reached at the top band of recognized institutions in the subject of Environment Science in the country on account of :

- (a) Consecutively best results in the UGC-NET of our students;
- (b) Producing many good publications in high ranking refereed International journals.

The syllabus approved by the National Educational Testing of the UGC (after addition of the topics relevant to the local and national demands) has been adopted. The subject being inter-disciplinary and multidisciplinary, the faculty (based on the expertise in the relevant field) is drawn from different departments of the campus. The Outlines of Tests/Courses of Reading/Syllabus can be seen at the web site of Panjab University.

Environment Education:

The Department of Environment Studies also serves as the nucleus for the Compulsory course on Environment Education for a 3-year degree course in any stream {BA, BBA, BCA, B.Sc., B.Com., B.Sc. (Honours School)}. A committee comprising of faculty member of Department of Environment Studies, Colleges, Professors of the University and the Chairperson DEVS (Convener) advises the operation of the course.

Doctoral Programme:

The Department proposes to enroll and register suitable candidates for interdisciplinary research in any aspect of Environment for the award of Ph.D. degree under the Faculty of Science. Currently 38 students are registered under Ph.D. Programme under the guidance of environment experts from different disciplines.

Research Component:

Research on the current environmental issues of local, national and global importance remains the major thrust of the DEVS.

Consultancy:

The DEVS undertakes consultancy on environmental issues through the University.

Awards:

The researches conducted for the DEVS have been credited with various national and international awards.

Facilities Available:

The Department has suitably developed the laboratory facilities with many sophisticated analytical equipments including UV-VIS Spectrophotometer, HPLC, (High Performance Liquid Chromatography) Flame Photometer, COD-BOD assembly for teaching, demonstration and research purposes. It has its own library with latest books and reading material in the field of Environment. Interdisciplinary facilities from the Department of Geology, Chemistry, Physics, Botany, Zoology and Biotechnology are also available. The facility of Visual aids like LCD projector, Slide and Over-head projectors are available for imparting instructions to the students. Students are encouraged to use these aids even for their seminars. About 10 computers with internet connectivity have also been provided in the DEVS. The students are regularly exposed to various aspects of industry requiring environmental attention alongwith educational trips to the related production units and research institutions.

Thrust Areas

- Environment Pollution Monitoring & Remediation.
- Assessment of Biodiversity with special reference to Invasive Plants.
- Bio-prospecting of Medical and Aromatic Plants.
- Evaluation of Natural Plant Products as Novel Agrochemicals.
- Eco-toxicological Impacts of Heavy metals.
- Rain Water Harvesting and Groundwater Pollution.
- · Management of Solid Waste.
- Wastewater treatment.

DEPARTMENT OF GEOLOGY AND CENTRE OF ADVANCED STUDY IN GEOLOGY (COSIST DEPARTMENT)

About the Department

Established in 1958 by Late M.R. Sahni, the department was upgraded to the status of Centre of Advanced Study in 1963-64 in Himalayan Geology and Palaeontology. In 1986 it received COSIST Grants for improvement in infrastructure facilities in the Thrust areas of Geochemistry and Exploration Geology. In recent years of research and teaching besides Palaeontology, Petrology, Environmental Geology, and Hydrogeology were included as additional thrust areas. The Department has been allocated Rs. 90.00 lacs under the FIST Programme of the DST in 2003. In 2012 the department has received Rs.148.00 lacs under CAS (Phase-VII) scheme of the UGC. It is thus the oldest Advanced Centre in the Country under the Special Assistance Programme of the UGC. The Department has a large collection of fossils, rocks and minerals housed in its Museum. The department has 30 (Thirty) (registered/enrolled) research students on its rolls.

Faculty	7
---------	---

Particulars	Name	Field of Research Specialization		
Professors Emeritus	Ashok Sahni S.B. Bhatia	Vertebrate Palaeontology, Biomineralisation Micropalaeontology		
Professor (Re-employed)	G. S. Gill	Neotectonics, Hydrogeochemistry, Soil Chemistry		
Professors	Naval Kishore (on lien) Naresh Tuli Naveen Chaudhri Rajeev Patnaik	Hydrogeology, Petrology, Environmental Geology Engineering Geology, Environmental Geochemistry, Medical Geology Igneous and Metamorphic Petrology, Isotope geochemistry Vertebrate Palaeontology, Palaeoclimatology		
Assistant Professors	Ashu Khosla Parampreet Kaur Gurmeet Kaur B.P. Singh Senthil Kumar G. Seema Singh Mahesh Thakur Debabrate Das	Palaeobiology, Palaeoenvironment Igneous and Metamorphic Petrology, Isotope Geochemistry Igneous Petrology, Geochemistry Invertebrate Palaeontology & Siliciclastic Sedimentology Hydrogeology Sedimentology Geophysics Hydrogeology		
Courses Offered:				

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.Sc. (H.S)	30+4 (NRI)	3 years (Semester System)	Admission based on P.U. CET-2015 (U.G.).
M.Sc. (H.S)	29+4 (NRI)	2 years (Semester System)	(a) B.Sc. (H.S) students of Geology, P.U. (b) For vacant seats- based on P.U. CET-(P.G.) merit. Eligibity: B.Sc. 3 years course with Geology as one of the subjects, 50% marks in B.Sc. & 50% marks in subject of Geology in B.Sc.
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Titles of Syllabi: (Detailed Syllabi already exists on the P.U. Website)

B.Sc. (H.S) SEMESTER I (Major) in Geology (Theory & Practical)

Course No	. Title	Course No	Title
101 103P	Physical Geology Physical Geology & Structural Geology & field work	102	Structural Geology

B.Sc. (H.S) SEMESTER II (Major) in Geology(Theory & Practical)

Course No.	Title	Course No	Title
201	Crystallography	202	Mineralogy
203P	Crystallography & Mineralogy		

B.Sc. (H.S) SEMESTER I (Subsidiary) in Geology(Theory & Practical)				
Course No.	. Title	Course No	Title	
S-101 S-103P	Physical Geology Physical Geology & Structural Geology	S-102	Structural Geology	
B.Sc. (H.S)	SEMESTER II (Subsidiary) in Geole	ogy(Theory &	& Practical)	
Course No.	. Title	Course No	Title	
S-201 S-203P	Crystallography Crystallography & Mineralogy	S-202	Mineralogy	
B.Sc. (H.S)	SEMESTER III (Major) in Geology	(Theory & P	ractical)	
Course No	. Title	Course No	Title	
301&302 304P	Petrology &Structural Geology Petrology &Structural Geology	303 305P	Palaeontology Palaeontology	
B.Sc. (H.S)	SEMESTER IV (Major) in Geology(Theory & Pr	ractical)	
Course No	. Title	Course No	Title	
401&402 404P	Stratigraphy & Geomorphology Stratigraphy, Geomorphology & Optical Mineralogy	403 405FW	Optical Mineralogy Geological Field Work	
B.Sc. (H.S)	SEMESTER III (Subsidiary) in Geo	logy (Theory	& Practical)	
Course No	. Title	Course No	Title	
S-301 S-303P	Petrology Petrology & Palaeontology	S-302	Palaeontology	
B.Sc. (H.S)	SEMESTER IV (Subsidiary) in Geol	logy (Theory	& Practical)	
Course No	. Title	Course No	Title	
S-401 S-403P	Economic Geology Economic Geology & Stratigraphy	S-402	Stratigraphy	
B.Sc. (H.S)	SEMESTER V (Major) in Geology (Theory & Pr	actical)	
Course No	. Title	Course No	Title	
501 503 505P 507FW	Igneous Petrology Sedimentology Igneous Petrology & Metamorphic Petrology Geological Field Work	502 504 506P	Metamorphic Petrology Stratigraphy Sedimentology & Stratigraphy	
	SEMESTER VI (Major) in Geology	(Theory & P	ractical)	
Course No.		Course No		
601	Palaeontology	602	Economic Geology-I	
603 605P	Economic Geology-II Palaeontology	604 606P	Applied Geology (Hydrogeology, Mining Geology & Field Geology) Economic Geology & Applied Geology (Hydrogeology, Mining	
607FW	Geological Field Report & Viva voce		Geology & Field Geology)	

M.Sc. (H.S.)	SEMESTER I
Course No.	Title

Course No.	Title
701& 702	Igneous Petrology & Metamorphic Petrology
703&704	Sedimentology & Tectonics
705 & 706	Palaeontology & Stratigraphy
707P	Igneous Petrology & Metamorphic Petrology
708P	Sedimentology & Tectonics
709P	Palaeontology & Stratigraphy
710 FW	Geological Field Work

SEMESTER II

Course No.	Title	
801& 802	Igneous Petrology & Metamorphic Petrology	
803&804	Sedimentology & Structural Geology	
805 & 806	Palaeontology & Stratigraphy	
807P	Igneous Petrology & Metamorphic Petrology	
808P	Sedimentology & Structural Geology	
809P	Palaeontology & Stratigraphy	
810FW	Geological Field Report Viva Voce	

SEMESTER III

Course No.	Title
901& 902	Remote Sensing-GIS & Geomorphology-Climatology
903&904	Petroleum Geology & Ore Geology
905 &906	Isotope Geology & Engineering Geology
907P	Remote Sensing-GIS, Geomorphology-Climatology & Ore Geology
908P	Petroleum Geology, Isotope Geology & Engineering Geology
909FW	Project Oriented Geological Field Work

SEMESTER IV

Course No.	Title
1001& 1002	Exploration Geochemistry & Exploration Geophysics
1003&1004	Hydrogeology & Environmental Geology
1005P	Exploration Geochemistry & Exploration Geophysics
1006P	Hydrogeology & Environmental Geology
1007FW	Project Oriented Report: Lab. Work, Field Report & Viva Voce

Ph.D.

Ph.D. Course Work for one Semester. Paper-I (Compulsory): Research Methodology. Paper-II (Optional): Advances in subject. Paper-III: Seminar.

Thrust Areas

Paleontology, Stratigraphy, Petrology, Hydrogeology & Environmental Geology.

166

INSTITUTE OF FORENSIC SCIENCE & CRIMINOLOGY

About the Institute

The application of science to the law and exploring the body of knowledge regarding delinquency and crime as social phenomena is what comprise the Institute of Forensic Science & Criminology (IFSC) which has been incepted by Panjab University in the year 2009. Forensic science is built upon the principles dragged from physics, chemistry, biology, anthropology and other scientific principles and methods. In earlier times real 'forensic science' has been assigned to the real science of fingerprints, firearms, tool-marks and questioned documents etc. But, in recent years, it had matured into a scientific discipline in its own right. Criminology is aimed principally at elucidating the connection between crime and the personal characteristics of the offender or his environment, with special reference to the origin of the offence.

Scope

There are enough scope for career growth in government and Private Sector in India and abroad. The employment generating areas in government sector are Law Enforcing Agenesis such as National Investigation Agency, Center Bureau of Investigation, Intelligence Bureau, central/state police departments, Centre Forensic Science Laboratory, State Forensic Science Laboratory, Hospitals, Banks, Universities Defense/Army, Quality Control Bureau, Narcotics Department, Judicial Services, Forest and Wild Life Departments etc; and in the private sectors are Security Agencies, Banks, Multinationals, Detective Agencies, Media, Insurance Companies consultants in industry & free lance consultants/private practitioner, Law Firms and Hospitals etc.

Faculty

Particulars	Name	Field of Research Specialization
Professor	Rajat Sandhir (Coordinator)	Forensic Biology, Molecular Forensics
Assistant Professor	Shweta	Forensic Toxicology, Colloidal Chemistry
	Vishal Sharma	Material Science, Finger Print Science, Questioned Documents
	Jagdish Rai	DNA Sequencing, Protein Science

Guest Faculty

Guest Faculty is drawn from the following Institutes:

- Central Forensic Science Laboratories
- State Forensic Science Laboratories
- Post Graduate Institute of Medical Education & Research (PGIMER), Chandigarh
- Government Medical College& Hospital (GMCH), Chandigarh
- Panjab University; University teaching Departments

Courses Offered:

Name of the Course

Duration

2 years (Semester System)

Seats

20+1 (In-service candidate)*

Eligibility/Criteria

B.Sc/B.Sc Honours degree in Forensic Science, or any 3/4/5 year graduation degree in the faulty of Science, Engineering, Medical / Dental and Pharmaceutical Science of Panjab University or any other University recognized by Panjab University with Minimum 50 % mark. Admission will be based on the basis of marks in the qualifying examination.

^{*} In case of non availability of in service candidate the seat will be converted into general category

Name of the Course Doctor of Philosophy in Forensic Science & Criminology

Duration 3-5 years

Seats Subject to availability of seats

Eligibility/Criteria Candidates with M.Sc. in Forensic Science/any other allied discipline who

have cleared the all India level test such as UGC/CSIR or ICMR etc. or the Ph.D. entrance examination in the subject of Forensic Science/ any other allied discipline conducted by Panjab University are eligible to be enrolled

for Ph.D

Title of Syllabi

SEMESTER-I SEMESTER-II **SEMESTER-III** (i) General Forensic Science Forensic Biological Science (i) Forensic Toxicology (ii) Forensic Chemical Science (ii) Criminology, Criminal Law, (ii) Ballistics Finger Prints Science (iii) Forensic Physical Science (iii) Dugs of Abuse (iii) Forensic Psychology and (iv) Quality Management (iv) Forensic-Anthropology, Statistics Osleology and Odontology (iv) Instrumentation (v) Human Genetics and Cytogenetics

SEMESTER-IV

Forensic Biological Sci.

- (i) Documents
- (ii) Moleculer Biology, Immunology, Biochemistry and Microbiology
- (iii) Advanced DNA Methods
- (iv) Case File/Project Work in Forensic Biological Science

Forensic Chemical Sci.

- (i) Documents
- (ii) Instrumental Analysis in Chemical Science
- (iii) Forensic Explosives
- (iv) Case File/Project Work in Forensic Chemical Sci.

Forensic Physical Sci.

- (i) Documents
- (ii) Computer Forensic
- (iii) Forensic Audio-Video Analysis
- (iv) Case File/Project Work in Forensic Physical Sci.

Thrust Areas

It includes the development of latent finger prints using nanoparticles, Questioned Document, investigating in-vitro haematotoxicity forensic anthropology and related aspects.

DEPARTMENT OF MATHEMATICS

(CAS and DST-FIST Sponsored Department)

The Department was established in 1952 at Hoshiarpur and set up at Chandigarh in 1958. It is one of the best departments of Mathematics of the Indian Universities. It has been recognized as Centre for Advanced Study in Mathematics since 1963 by the U.G.C. The National Board for Higher Mathematics has granted the status of Regional Library to the Library of the Department and support the consortium for the online access to Math. Sci. Net, for which the department is the leading partner. The Department of Science and Technology have sponsored the department for the FIST (level II) programme.

Particular	Name	Field of Research Specialization
Professors Emeritus	R.P. Bambah	Number Theory Geometry of Numbers, Discrete Geometry
	R.J. Hans Gill	Number Theory Geometry of Numbers, Discrete Geometry
	I.B.S. Passi	Algebra

Emeritus Fellow UGC A.K. Agarwal Number Theory

Professors Vinod Kumar Grover Algebra, Number Theory

(Re-employed) Madhu Raka Number Theory, Geometry of Numbers, Algebraic

Coding Theory

Honorary Professor Rajesh Kochhar Applied Mathematics
Professors A.K. Bhandari Algebra, (Group, Rings

Professors A.K. Bhandari Algebra, (Group, Rings)

S.K.Tomar Applied Mathematics, Continuum Mechanics

Savita Bhatnagar Analysis

(Chairperson)

Renu Bajaj Applied Mathematis, Fluid Dynamics Vanita Verma Operational Research Optimization Gurmeet Kaur Bakshi Algebra, Algebric, Coding Theory

Associate Professors Vikas Bist Algebra & Analysis, Linear Algebra

Poonam Sehgal Algebra, Number Theory & Complex Anaylsis

D.B. Rishi Number Theory, Topology
Dinesh K. Khurana Algebra, Rings Theory

Assistant Professors Kapil K. Sharma Numerical Analysis

(On leave)

Suman Bala Algebra

Manisha Sharma Opertional Research

Anjana Khurana Algebra

Sarita Pippal Computational Fluid Dynamics

Surinder Pal Singh Real Analysis

Aarti Khurana Continuum Mechanics

Scholarships for Students

Dr. V.C. Dumir Scholarship for excellence in Mathematics is available for meritorious students of M.Sc. (HS) 1st year on the following terms and conditions:

- 1. The amount of scholarship would be Rs. 1000/- per month for 10 months every year.
- 2. The scholarship be awarded to a meritorious student of M.Sc.(HS) 1st year studying in the Department of Mathematics, Panjab University, Chandigarh and would be continued to that student for M.Sc.(Honours School)2nd Year after examining his/her performance.
- 3. If that student is found to be ineligible to continue the scholarship in 2nd year, it will be awarded to another deserving student of M.Sc. (Honours School) 2nd year.

Smt. BalwantKaur and ShriDhanpat Roy Bahl Scholarship of the value of Rs. 1500/- per annum is available for meritorious and deserving post graduate student of the Department of Mathematics. Professor Hans Raj Memorial Scholarship of the value of Rs. 2000/- per annum is available for meritorious student of B.Sc.(HS) First year.

P.C. Wadhwa Scholarship for a student of M.Sc. (HS) Mathematics Part-II on the following terms and conditions:

- 1. The amount of scholarship would be @ Rs. 500/- per month for 10 months every year.
- 2. Secures atleast 60% marks in M.Sc. Part-I examination; and
- 3. Is NEEDY in view of the FINANCIAL POSITION of the FAMILY he/she comes from as determined by the University Authorities.

DEPARTMENT OF MICROBIOLOGY

About the Department

The Department established in 1964, is one of the oldest and pioneer Department of Microbiology in the country. The department has made a steady progress in teaching and research since its establishment and has been recognized for research by various Government agencies: Department of Biotechnology (DBT), Department of Science & Technology (DST), Ministry of Science & Technology and for Special Assistance Programme by UGC. The department has bagged many research projects from these funding agencies. The graduates from this department are already employed in good positions in various academic, research and industrial organizations at national and international level.

The department has several R&D projects sponsored by various National funding agencies including DBT, DST, CSIR, UGC, and ICMR dealing with various aspects of General and applied Microbiology. The major equipments available in the department include UV-Visible Spectrophotometers, Ultra centrifuge, Refrigerated centrifuge, Ultra deep freezer, orbital shakers, water bath shakers, Protein purification system with fraction collector, electrophoresis equipment, BOD incubators, Gas chromatograph, laboratory fermenter, Fluorescent Microscope, Sonicator, Transilluminator, Co2 incubators, Micro centrifuge, Cold Room, PCR machine, Electroporator, ELISA reader, Lyophilizer, Millipore water purification system.

The Department of Biotechnology, Govt. of India, New Delhi has selected this department for assistance for enhancement of research and teaching in the field of Microbial Biotechnology. UGC has selected the Department for Special Assistance Programme (SAP).

	Particular	Name	Field of Research Specialization
		K.G. Gupta J.K. Gupta	Applied Microbiology Industrial Microbiology
	Professor (Re-employed	R.P. Tiwari	Medical Microbiology
	Professors	Vijay Prabha Sanjay Chibber Prince Sharma Praveen Rishi (Chairperson) Sanjeev Soni Kusum Harjai Geeta Shukla	Medical Microbiology Medical Microbiology Molecular Microbiology Medical Molecular Microbiology Food and Fermentation Technology Applied & Medical Microbiology Immunology Medical Microbiology
	Assistant Professors	Deepak Kumar Rahi Naveen Gupta Seema Kumari Khem Raj	Industrial Microbiology Industrial & Molecular Microbiology Virology Medical Microbiology
	Courses Offered:		
	COLIDGE	NEADO DIDADION	DI LOIDII INVA DI MOCION ODITEDIA

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.Sc. (H.S.)	29+4 NRI	3 years (Semester System)	Admission based on P.U. CET-2015 (U.G.)
M.Sc. (H.S.)		2 years (Semester System)	Students who pass B.Sc. (Hons. School) from this department are automatically promoted to M.Sc. (Hons. School)

Titles of Syllabi:

B.Sc. (Hons. School):

B.Sc. (Hons. School) course is three years (six semesters) duration course. During this period the students are imparted training in broad areas of Microbiology viz: General and Applied Microbiology Bacterial Systematic, Food. Microbiology, Industrial Microbiology, Environmental Microbiology, Mycology, Parasitology, Virology, Immunochemistry and Immunopathology, Medical Bacteriology, Microbial Physiology, Microbial and Molecular Genetics as major subjects in Microbiology discipline. Besides this, the students are sent for learning subsidiary subjects in B.Sc. first year: Englsh, Maths, Physics, Chemistry and in B.Sc.second year: Biophysics, Biochemistry, Statistics in respective departments.

In addition, the department offers one year (two semesters) subsidiary course: Introduction to General Microbiology and Introduction of Applied Microbiology to B.Sc. 2nd year students of other departments: Department of Biochemistry and Biophysics.

Admission to B.Sc. (H.S.) 1st year in Microbiology is for 29 open seats and 4 NRI seats. The admission will be on the basis of marks obtained in the P.U. CET-2015 (U.G.) (Plus admissible weightages, if any) as per University rules for all admissions conducted by the Panjab University. The students who have passed 10+2 examination with at least 50% marks (45% marks in case of SC/ST/BC) with Physics, Chemistry, Biology/Mathematics/Biotechnology are eligible instead of only (10+2) medical group pass.

No direct admission is made to the 2nd or 3rd year of B.Sc. (H.S.).

M.Sc. (Hons. School)

M.Sc. course is of two years (four semesters) duration. M.Sc. (H.S.) students are taught three major courses each in 1^{st} & 2^{nd} semesters and one course in Fundamentals of computer programming and applications in 3^{rd} semester. Project training, Report & Presentation, Seminar presentation and a research project (Thesis) are undertaken in 3^{rd} & 4^{th} semesters.

All the students who have passed the Final B.Sc. III (Hons. School) examination in Microbiology of this University are eligible for admission to the M.Sc. I (Hons. School) course without taking entrance test.

Regarding details of courses of study and their structure under Semester System, the syllabus published by the University/notified by the Department may be consulted.

Doctorate Degree:

Facilities exist in the department for research work leading to Ph.D. degree. Requirements for Ph.D. course are (i) M.Sc. (Hons. School) in Microbiology of Panjab University or an equivalent degree from any other University recognized by Panjab University (ii) NET or Panjab University, Microbiology Ph.D. Entrance Test cleared (iii) Financial support.

Thrust Areas

Medical Microbiology, Agricultural Microbiology, Food Microbiology, Industrial Microbiology, Immunology, Environmental Microbiology, Microbial Physiology and Biochemistry and Genetic Engineering and Biotechnology.

DEPARTMENT-cum-NATIONAL CENTRE FOR HUMAN GENOME STUDIES AND RESEARCH

About the Centre

National Centre for Human Genome Studies and Research is relatively new education centre. The goal of this Centre is to provide the most advanced and comprehensive education possible related to human genome at the post graduate level. Research activities would be directed toward our understanding of human biology and disease and to develop solutions to societal health problems. Mission is to establish specific scientific programs that will be available to the public, to improve human health and well-being through education and research.

Faculty

Particular	Name	Field of Research Specialization
Professor (Re-employed)	Tapas Mukhopadhyay	Molecular Biology and Cancer Gene Therapy
Assistant Professors	Ranvir Singh Shashi Chaudhary (Chairperson)	Protein Crystallography Genetics & Molecular Biology of Human Diseases

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.Sc. (Human Genomics)	15	2 years (Semester System)	(a) B.Sc. (Pass or Honours) under 10+2+3 pattern of examination in Physical, Chemical, Biological, Pharmaceutical Science or in medicine from any University/Institute recognized by P.U. with atleast 55% marks
			(b) Admission based on P.U. CET-(P.G.)
Ph.D.	Subject to availability of seats	3-5 years	Candidates with M.Sc. in Genomics/Molecular Biology/Biochemistry/Life Sciences who have cleared the all India level test such as UGC/CSIR or ICMR etc. or the Ph.D. entrance examination in the subject of Genomics conducted by Panjab University are eligible to be enrolled for Ph.D.

Titles of Syllabi:

SEMESTER-I

MHG 101 : Foundation Course	MHG 104: Analytical techniques
MHG 102 : Immunology and Cell Biology	MHG 105 : Lab course-I
MHG 103 : Genetics and Cytogenetics	MHG 106 : Lab course-II

SEMESTER-II

MHG 201 : Biomolecular structure and	MHG 204 : Genetic Engineering and Molecular
Bioinformatics-I	Biology techniques
MHG 202 : Molecular Biology	MHG 205 : Lab course-I
MHG 203: Human Molecular Genetics-I	MHG 206 : Lab course-II

SEMESTER-III

MHG 301: Human Molecular Genetics-II MHG 304: Gene Regulation and Evolution

MHG 302 : Frontiers in Genomics and Proteomics MHG 305 : Lab course-I MHG 303 : Biomolecular Structure and MHG 306 : Lab course-II

Bioinformatics-II

SEMESTER-IV

MHG 401 : Advanced Course in Genomics MHG 403 : Clinical Round & Viva

MHG 402 : Project Work and Presentation MHG 404 : Educational Tour & Journal Club

Thrust Areas

Molecular Biology, Functional Genomics and Proteomics

DEPARTMENT OF PHYSICS

About the Department

The Department of Physics was established at Lahore in 1934, moved to Delhi for some time and then to Govt. College, Hoshiarpur (Pb.) after partition. Subsequently the Department was shifted to Chandigarh in 1958.

The Department received grants under the UGC COSIP (College Science Improvement Programme) from 1977-83, SAP (Special Assistance Programme) from 1980-88 and COSIST (Committee of Strengthening of infrastructure in Science and Technology) from 1984-91. Since 1988, it has been accorded the status of a Centre of Advanced Study (CAS) by UGC with three major thrust areas: Particle Physics, Nuclear Physics and Solid State Physics - a unique achievement. At present the Department has the strength of 23 faculty members, 9 Re-employed Faculty, 2 Emeritus Professors, 2 Project Scientists I UGC Professor, I CSIR Emeritus Scientist, 42 Assisting staff, 1 daily wages staff. There are about 120 research students and about 396 B.Sc. (Hons. School), M.Sc. (Hons. School), B.Sc. (Physics & Electronics) and M.Sc. (Physics & Electronics) on the rolls of the Department. About 300 B.Sc. (Hons. School) students of other departments study Physics as a subsidiary subject.

The faculty members have been honoured with Meghnad Saha Award, Goyal Prize (Kurukshetra University), Sir C.V.Raman Award, Hari Om Trust Award, Mercator Professorship, Homi Bhaba Fellowship, Emeritus Scientistships, Ramanna Fellowship, S.N. Satya Murthi Young Scientist Award and DAE Young Scientist Award. They have been elected for Indian Academy of Sciences fellowship, Joliot Curie fellowship, Alexander V on Humboldt fellowships, DFG (German Research Society) Fellowship, BMFT (Ministry of Research and Technology of Germany like DST) fellows, UNESCO/IAEA Fellowship, WE-Heraeus Fellowship, Heinrich Hertz Foundation fellowship, Fulbright fellowship, Commonwealth fellowship, Third World Academy of Sciences fellowships and UGC National Lecturer Fellowship awards. The Department had the honour of having Professor Yash Pal, former UGC Chairman as its faculty. Prof. K.N. Pathak, remained Vice-Chancellor, Panjab University, Chandigarh from July 2000 to July, 2006 and Prof. S. Parkash served as the Vice-Chancellor of Jivaji University, Gwalior from Feb., 2001 to Nov. 2006.

The Department is having research collaborations with institutions like, Royal Military College of Canada, Canada; University of Notre Dame, USA; Fermilab., USA; CERN Geneva; Bonn University Germany; University of Bayreuth, Wuerzburg, Munich and Berlin, in Germany, Chemistry Deptt., City

College of New York (CUNY), New York; KEK Japan; ICTP, Trieste; Univ. of Illinois, USA; BNL, USA; Max. Planck Institute, Germany; Univ. of Leipzig, Germany; SUBATECH, Nantes, France; Instt. For Theoretische Physics, Tubingen, Germany; Instt of Nuclear Studies, Warsaw University, Poland; Univ. of Milano, Italy; J.L. Univ., Germany; J.W. Goethe Univ., Frankfurt, Germany; Instt. of Nucl. Physics, Strasbourg, France; University of Surrey, Gilford, U.K.; University of Hawaii, Cincinnati; Virginia Tech., Princeton University, University of Antwerp, Belgium, JINR Dubna Russia, IUC, Kolkata; VECC, Kolkata; TIFR, Mumbai; N.S.C., New Delhi; IIT, Kanpur; Delhi University, Delhi; Mumbai University, Mumbai; IIT, Chennai; I.O.P. Bhubaneshwar; H.P. University, Shimla; T.B.R.L., P.G.I.M.E.R., C.S.I.O., Chandigarh etc. The department has MOU with IUAC, New Delhi for joint faculty appointment and to various academic exchange programs to Accelerator based research.

Funds to the tune of Rs. 2.29 crores for infrastructure development have been sanctioned by the Department of Science and Technology under FIST(2008-2013) to upgrade teaching and research facility in Nuclear Laboratories of the Physics Department, Panjab University, Chandigarh. UGC sanctioned 97.50 lakh under CAS-IV Phase (2008-2013) (30+30+20 Lakh) grant received from UGC under improvement of Infrastructure facilities during (2007-2009) period.

The Department of Science & Technology has given technical approval for funding the proposal for establishing Panjab University Accelerator Science Centre (6 MV Tendetron) at P.U. Chandigarh amounting to Rs. 67.5 crore. The Department has been recognized by DST to host a centre for High energy Physics Detectors and Instrumentation (CHEPDI) for the R&D of future detectors and for human resource generation.

Research Facilities

Facilities exist in the Department for research in Nuclear Physics, High Energy Physics, Photon-Atom Interaction Studies, Particle Physics, Solid State/Condensed Matter Physics, Mass Spectrometry, Laser Spectroscopy, Radiometric Dating and Theoretical Physics, leading to the Ph.D. degree for which at least three years of research work is required after the M.Sc. degree.

Moreover, the Department has started two new M.Sc. courses in Nuclear Medicine and Medical Physics jointly with Departments of Bio-physics and Nuclear Medicine and Radiation Therapy, Post Graduate Institute of Medical Education and Research, Chandigarh from the academic session 2007-08.

Major facilities available in the Department are as follows:

(i) Cyclotron, (ii) High energy Physics (Experimental set up) for studies connected with Collider Physics at CERN and Fermilab Neutrino Physics at INO and Fermilab., (iii) Mass Spectrometer, (iv) Equipment for study of electrical properties of semi-conductors, fabrication of thin films, (v) Vacuum Grating Spectrograph; high power Nd. YAG laser etc. (vi) Several Nuclear Spectrometers incorporating detectors like Ge(Li), NA(Ti), BaF, Si(Li) etc. and modern electronics, (vii)Analysis set up of Ultra relativistic heavy Ions in CERN, (viii)Computational facilities for theoretical studies for modeling physical problems including simulations, (ix) Energy dispersive X-ray fluorescence spectrometers using radioactive exciter sources and X-ray tube for material analysis, (x) Facilities for PAC/PAD studies of Hyperfine Interactions, STM.

The Department houses IAPT office and actively leads in IAPT, IPA activities.

An 11 inch Telescope has been installed in the Department as a part of Teaching Program in Astrophysics.

Particular	Name	Field of Research Specialization
Professors Emeritus	K.N. Pathak Nirmal Singh	Condensed Matter Physics Expt. Nuclear Physics
Emeritus Scientists	R.C. Verma (CSIR)	Theoretical High Energy Physics
Project Scientists	Raj K. Gupta (D.S.T) Satya Prakash (UGC)	Theoretical Nuclear Physics Condensed Matter Physics
Professors	Devinder Mehta (Chairperson) Navdeep Goyal Rajeev K. Puri G.S.S. Saini C. Nagaraja Kumar S.K. Tripathi	Expt. Nuclear Physics Expt. Solid State Physics Theoretical Nuclear Physics Expt. Spectroscopy Theoretical Physics Expt. Solid State Physics
UGC Professor	Tankeshwar Kumar	Condensed Matter Physics
Professors Re-employed	Suman Bala Beri M.M. Gupta M.M. Aggarwal Keya Dharamvir K.P. Singh J.B.Singh A.K. Bhati Manjit Kaur V.P. Singh	Expt. High Energy Physics Theoretical High Energy Physics Expt. High Energy Physics Theoretical/Expt. Condensed Matter Expt. Nuclear Physics Expt. High Energy Physics Nuclear Condensed Matter Physics, Re. Heavy ion Collission Expt. High Energy Physics Mass Spectrometry & Geochronology
Associate Professors	K.S. Bindra Sandeep Sahijpal Ranjan Kumar	Expt. Nuclear Physics Astrophysics & Planetary Sciences Condensed Matter Physics
Assistant Professors	J.S. Shahi Vipin Bhatnagar Ashok Kumar Sunita Srivastava B.R. Behera Kuldeep Kuma Bimal Rai Manish Dev Sharma Neeru Chaudhary Samarjeet Sihotra Rajesh Kumar Gulsheen Ahuja Sakshi Gautam Lokesh Kumar	Expt. Nuclear Physics Expt. High Energy Physics Expt. Nuclear Physics Theoretical Physics Expt. Nuclear Physics Theoretical High Energy Physics Geochronology Electronics & Communication Instrumentation Expt. Nuclear Physics Material Sciences Theoretical High Energy Physics Theoretical Nuclear Physics Expt. High Energy Physics

Courses Offered:

Course	Seats	Duration	Eligibility/Admission Criteria
B.Sc. (Hons. School) Physics	40+6 NRI	3 years (Semester System)	i) 10+2 Non-Medical/Medical with 50% marks (45% marks in case of SC/ST)
			ii) Common Entrance Test plus admissible weightages
B.Sc. (Hons. School) Physics & Electronics	20+3 NRI	3 years (Semester System)	Admission based on CET. Please also refer to Prospectus
M.Sc(Hons. School) Physics	40+6 NRI	2 years (Semester System)	i) All students after passing B.Sc. (H.S.) in Physics of P.U.
			ii) B.Sc. (Pass or Hons.) examination with 50% marks (45% marks in case of SC/ST) of P.U. or any other exam. recognized as equivalent thereto with Physics and Maths as elective subjects and Admission based on P.U.CET-(PG) conducted by P.U.
M.Sc. (Hons. School) Physics & Electronics	20+3 NRI	2 years (Semester System)	i) All students after passing B.Sc. (H.S.) in Physics Electron of P.U.
			ii) Admission based on P.U.CET-(PG). Please also refer to the Prospectus.
			B.Sc. (Pass or Hons.) examination with 50% marks (45% marks in case of SC/ST) or any other exam. Recognized as equivalent thereto with Physics and Maths as elective subjects or B.Sc. (Electronics).
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines.

Titles of Syllabi: Regarding details of courses of study and their structure under semester system, the syllabus published by the University/notified by the Department on website may be consulted.

Thrust Areas

Nuclear Physics (Expt.), Nuclear Physics (Theory), Particle Physics (Expt.), Particle Physics (Theory), Condensed Matter Physics (Expt.), Condensed Matter Physics (Theory).

DEPARTMENT OF STATISTICS

About the Department

The Department of Statistics was established in 1964 as a part of Mathematics Department and since 1974 it has been an independent Department.

The Department offers M.Sc., M.Phil and Ph.D. Courses in Statistics. The courses are designed to develop a class of analytic and inferential aptitude among the students through rigorous practical assignments along with exposure to industries in the last semester.

The Department is also upgraded to Department of Special Assistance-II for a period of five years (1.4.2010 to 31.3.2015), and is among one of the active departments in the country carrying out research in the fields of Multiple Comparison Procedures, Reliability and Survival Analysis, Statistical Inference, Applied Statistics (Bio-Statistics and Econometrics). It is a COSIST Department under another UGC scheme, and also a FIST Department under a scheme of the Department of Science and Technology of the Government of India.

The Department has well equipped Computer lab and students are given training on Statistical packages like MINITAB, SPSS, SYSTAT, R, S-PLUS, STATGRAPHICS and SAS. To run the practicals and research work smoothly and without interruption Department has purchased 125 KVA silent DG SET. The Department is also involved in research with sister Departments and neighbouring institutes of National importance like PGIMER, GMCH, TTTI, IMTECH, and NIPER etc.

Eminent Statisticians from abroad and within country keep visiting the Department frequently for research collaboration. The faculty members are attending National and International conferences. Interaction with neighbouring industries in the field of process control and with institutes like PGIMER, GMCH, NIPER, IMTECH, etc. for providing consultation to medical doctors and researchers, is another highlight of the Department of Statistics.

The Department of Statistics has independent Library which has stock of more than 4000 books & access to more than 30 journals.

Faculty

Particular Particular	Name	Field of Research Specialization
Professors	Kalpana K. Mahajan	Statistical Inference, Applied Statistics, Income Inequality & Lorenz Dominance, Environmental Statistics.
	Amar Nath Gill	Multiple Comparison Procedures, Statistical Inference, Applied Statistics.
	Kanchan K. Jain	Reliability, Survival Analysis, Actuarial Statistics,
	(Chairperson)	Measurement Error Models, Bio-Statistics, Income Inequality
	Sangeeta Chopra	Applied Statistics, Income Inequality & Lorenz Dominance, Environmental Statistics, Statistical Inference
	Narinder Kumar	Statistical Inference and Multiple Comparison Procedures
	Suresh K. Sharma	Biostatistics, Statistical Modeling, Ranking and selection and related estimation problems, Statistical Inference, Applied Statistics, Measurement Error Models
Assistant Professors	Manoj Kumar Anju Goyal	Linear Models, Econometrics Ranking and Selection Methodology, Multiple Comparison Procedures, Statistical Inference
Programmer	Harminder Singh Deosi	Statistical Programming, Patron recognition

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.Sc.	34+5NRI	2 years (Semester System)	At least 50% marks in B.A./B.Sc. or atleast 45% marks in Stats/Maths during 3 years of B.A./B.Sc. programme
M.Phil.	10	1 year	See General Important Guidelines
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines

Title of Syllabi:

SEMESTER-I

Course No.	Title		Cours No.	se	Title	
	Linear Algebra Distribution Theory	4	Stat-1	03	Statistical Methods with Packages (Theory 3/4, Practical 1/4)	4
5141 102	Distribution Theory	•	Stat-1	04	Course selected from module	4
		SI	EMEST	ER	-II	
Stat-201	Statistical Computing using FORTRAN (Theory 1/2 Practical 1/2)	4	Stat-2	203	Sampling Theory and Official Statistics (Theory 3/4, Practical 1/4)	4
Stat-202	Estimation and Testing of Hypotheses (Theory 3/4, Practical 1/4)	4	Stat-2	204	Course selected from module	4
		SE	EMEST	ER	-III	
Stat-301	Nonparametric Inference (Theory 3/4, Practical 1/4)	4	Stat-3	303	Linear Inference (Theory 3/4, Practical 1/4)	4
Stat-302	Control	4	Stat-3	304	Course selected from module	4
	(Theory 3/4, Practical 1/4)	~-				
		SE	EMEST	ER	-IV	
Stat-401	Multivariate Analysis	4	Stat-4		Course selected from module	4
Stat-402	(Theory 3/4, Practical 1/4) Design and Analysis of	4	Stat-4	104	Course selected from module	4
	Experiments (Theory 3/4, Practical 1/4)					
			MODU	JLE		
M 1 A	Actuarial Statistics	4	M	8	Real and Complex Analysis	4
M 2 C	Categorical Data Analysis	4	M		Reliability	4
M 3 E	Econometrics	4	M	10	Simultaneous Inference	4
M 4 E	Economic Statistics	4	M		Statistical Simulation and Computation	4
	Advanced Inference	4			Stochastic Processes	4
	Measure and Probability Theory Operations Research	4	M	13	Survival Analysis	4

ANY OTHER COURSE WHICH THE BOARD OF CONTROL MAY DECIDE TO OFFER

Thrust Areas

The identified thrust areas of the Department include, Multiple Comparison Procedures, Reliability and Survival Analysis, Statistical Inference, Applied Statistics (Bio-Statistics and Econometrics).

The Department has made significant achievements in research in these areas as is evident from the research publications in reputed International/National Journals.

CENTRE FOR MEDICAL PHYSICS

About the Centre

Medical Physics is an established clinical specialty with wide ranging applications in Radiotherapy Planning and treatment. It can be defined as embracing all applications of radioactive sources in the treatment of cancerous and non cancerous diseases. The students of Medical Physics discipline gain knowledge about different equipments used in Radiotherapy planning and treatment and their quality assurances. Medical Physicists also play a leading role in the areas of radiation safety and development of instrumentation/technology for use in radiation therapy and diagnostic radiology. There is an ample scope for research in the area of medical physics. The syllabus of Medical Physics course has been designed in such a way that it shall make the student a competent medical physicist, researcher, radiation safety officer and a teacher after qualifying this course.

As this is a specialized branch of medicine and is multidisciplinary in nature, so it requires skilled/ trained manpower.

Faculty

Particular	Name	Field of Research Specialization
Professor	D. K. Dhawan (Co-ordinator)	Radiation Biophysics/Medical Physics and Radiation Medicine
Assistant Professor	Vivek Kumar	Experimental Nuclear Physics
Course Offered:		
COURSE SEATS	DURATIO	ON ELIGIBILITY/ADMISSION

General seats=8 M.Sc. Medical Physics shall M.Sc.

NRI

Total seats/year =10

be of three years duration which includes one year internship programme in the final year of the course. The year internship in the Radiation Department Therapy after its completion shall be

submitted in the final year of

the course.

CRITERIA

Admission to M.Sc. Course in Medical Physics will be B.Sc. first class with Physics as one of the core subjects from a recognized University.

students shall undergo one Admission will be made on the basis of P.U. CET-(P.G.)-2015. While deciding of the final merit of the entrance test, PGIMER (Chandigarh) and the a weightage shall be given to the B.Sc. dissertation on project work marks obtained by the candidate, as per university rules.

Titles of Syllabi: (Detailed syllabi available online at http://www.pu.ac.in) M.Sc. Medical Physics

DEPARTMENT OF MICROBIAL BIOTECHNOLOGY

About the Department

Keeping in view the enormous importance of microbes in the field of Biotechnology, a Centre for Microbial Biotechnology (CMBT) was created in July, 2008 under the aegis of Institute for Emerging Areas in Science and Technology. Looking at the progress of the centre, it was upgraded to Department of Microbial Biotechnology (D.M.B.T.) in 2014. The Department is located in CIL building of P.U., Chandigarh. Currently, D.M.B.T. is running M.Sc. and Ph.D. Programmes. The course work has been designed keeping in mind the requirements of (i) research institutes in the areas of Microbiology and Biotechnology (ii) industry and (iii) entrepreneurship. The syllabus has been designed with active inputs from scientists (microbiologist & biotechnologist) of international repute and Biotech industries. The M.Sc. Course comprises of four semesters. First three semesters are dedicated to theory and practicals. The fourth semester comprises of a research project and seminars. For details please consult P.U. website (www.puchd.ac.in). The faculty has collaborations with other institutes and have been awarded patents. This course also envisages to have international collaborations in the area of teaching and research and organize a national/international conference/seminar/symposium/workshop every year so as to expose the students to the latest developments in the fields of Microbial Biotechnology. The students are encouraged to participate in Microbiology/Biotechnology related activities. D.M.B.T. students and staff publishes every year a highly popular magazine, "MICROBUZZZ". The course receives tremendous response from the students which can be gauged from the fact that all the seats are filled in the first counselling.

Faculty

Particular	Name	Field of Research Specialization
Professor	Rupinder Tewari	Industrial Microbiology & Biotechnology
Assistant Professors	Rohit Sharma (Chairperson)	Industrial Microbiology & Biotechnology
	Rachna Singh Samer Singh	Medical Microbiology Molecular Microbiology
INSPIRE Faculty	Indresh Kumar Maurya	Industrial Microbiology
Course Offered:		
Course	No. of Seats	Duration
M.Sc.	20+2 NRI	2 years (Semester System)

Eligibility Conditions

- 1. Any person who has done Bachelors degree in any field of biological sciences including Biotechnology is eligible to appear in the Entrance Exam.
- 2. Admission to M.Sc. 1st Microbial Biotechnology shall be through P.U. CET-(P.G.) conducted by Panjab University. The question paper should comprise of at least 50% portion belonging to basic Microbiology and rest from other fields of Biological Sciences including Biotechnology.

Mode of Admission

Admission base on P.U. CET-(P.G.) (50%) +Total aggregate of marks obtained at B.Sc./B.Tech/B.E. level (50%)

Scheme of test

The question paper will be based on the fundamentals of Microbiology and Biotechnology taught at undergraduate level. It will consist of 75 Objective type questions (Multiple choice with four responses i.e. A, B, C and D) carrying a total of 75 marks. The question paper will be of 1 hour and 30 minutes duration.

Criteria for admission to Ph.D.

- $(i) \ Clearance \ of \ UGC\text{-}CSIR, \ ICMR, \ ICAR, \ GATE \ of \ any \ other \ exam \ of \ national \ level.$
- (ii) Clearance of Ph.D. entrance test conducted by the Panjab University, Chandigarh

Thrust areas

(a) Extremozymes (b) Antimicrobials (c) Biofilms (d) Vaccine Development

CENTRE FOR NANO-SCIENCE & NANO-TECHNOLOGY (U.I.E.A.S.T.)

About the Centre

The research oriented M.Tech. programme in Nano-Science & Nano-Technology was started in 2005 in the University Centre for Instrumentation Micro-electronics (UCIM). Being the first course of its kind in northern part of the country, it was a challenging job to have undertaken. In 2008 the course was placed under the newly formed Centre for Emerging Areas in Science & Technology (CEAST). Currently it is run by Centre for Nanoscience & Nano-technology, under University Institute for Emerging Areas in Science and Technology and is hosted in Department of Physics of Panjab University.

The course is of 2 years duration and interdisciplinary in nature and encompassing the areas of Chemistry, Physics, Biology and Engineering. It comprises of conceptual knowledge of nanoscience and nanotechnology, including preparation of nanomaterials, their characterisation and applications. Handson training is provided to the students at Sophisticated Analytical Instrumentation Facility (SAIF), formerly known as Research Sophisticated Instrumentation Centre (RSIC), Panjab University, Chandigarh. on the various instruments relevant to nonotechnology (Mass Spectrometry, Electron Microscope (SEM, TEM, STM), FT NMR Spectrometer (400 MHz), FTIR/IR Spectrophotometer, UV-VIS-NIR Spectrophotometer, X-Ray Diffractometer (Powder Method), HPLC, Flourescence Spectrophotometer). The final year students do their projects in collaboration with industry and reputed laboratories and Institutions. The passing out students have found excellant employment/research positions.

The centre has close linkage with national scientific institutions in the country like NPL Delhi, IIT Ropar, CSIO Chandigarh, CSIR Delhi, NIPER Mohali and IHBT Palampur, etc. There have been regular interactions with the faculty from these organisations through visits and guest lecture.

Particular	Name	Field of Research Specialization		
Co-coordinator	Devinder Mehta	Experimental Nuclear Spectroscopy and X-ray Spectroscopy		
Co-coordinator	S.K. Tripathi	Thin film, nanomaterials & device fabrication		
Assistant Professors	Navneet Kaur	Development of novel nanomaterials for applications in the area of chemosensors/biosensors and their therapeutic Implications.		
	Jadab Sharma	Study of optical and electrical properties of hogh aspect ratio nanostructures and applications in photo voltaics, and OLEDS		
	Richa Rastogi Thakur	Nano materials based biosensors for healthcare applications		
	Sunil Arora	Nanomagnetics, nanomaterials, nanoscale phase separation, magnetic sensor, gas sensors, surface and interface properties of nanoscale materials, oxide interfaces.		
	Praveen Kumar	III-Nitrides, Metal-semiconductor interfaces, Surface		
	(INSPIRE Faculty)	Physics and Nanostructure		
Adjunct	S.K. Tripathi, Dept. of Physics			
Faculty	Sunita Srivastava, Dept. of Physics			
	Sukesh Chander, Dept. of Biochemistry			
	O.P. Katare, University Institute of Pharmaceutical Science			
	Alok Srivastava, Dept. of Chemstry			
	Sonal Singhal, Dept. of Chemstry			

Course Offered

COURSE	SEATS	DURATION	ELIGIBILITY	CRITERIA AND SCHEME OF TEST
M.Tech. (Nanoscience and Nano- Technology)	10+3 (SC/ST)	2 years (Semester System)	Bachelor's degree (4-years after 10+2) in Engineering/Technology, i.e. B.E./B.Tech. (in any branch) Master's degree in Physics/Chemistry/Biophysics/Bio-chemistry/Microbiology/Biotechnology/Nano Science/Electronics with minimum 50% marks in the aggregate.	The duration of the entrance test will be 1 hour 30 minutes and it will consist of 75 multiple choice questions of one mark each. The syllabus will be based broadly on the course contents on fundamentals of Physics, Chemistry, Mathematics, Biology and Computer background covered during their qualifying exams including undergraduate level.

Mode of admission:- Admission is through P.U. (CET-PG) conducted by Panjab University (50%)+ total aggregate of marks obtained at M.Sc./B/Tech/B.e. (50%).

Thrust Areas

Use of nanomaterial in chemosensors and biosensors, nanoparticles in immunodiagnostics, carbon nanotubes and their healthcare applications, metallic nanoparticles for pesticide and contaminants detection, design of polymer nanocomposites, photovoltaic, OLEDS, Nanomagnetics, nanoscale phase separation, magnetic sensor, gas sensors, surface and interface properties of nanoscale materials, oxode interfaces, Surface Physics and Nanostructure.

CENTRE FOR NUCLEAR MEDICINE

About the Centre

Nuclear Medicine is the medical speciality concerned with the use of safe and small amounts of radioactive materials for diagnostic, therapeutic, and research purposes. More specifically, nuclear medicine is a part of molecular imaging because it produces images which reflect biological processes that take place at the cellular and subcellular levels. A typical nuclear medicine study involves the administration of a radionuclide into the body in order to obtain images of the organs, to perform various body function studies and to treat diseases. Most of the radionuclide used for diagnostic studies emit gamma rays, while the cell-damaging properties of beta particles are used in therapeutic applications. Radionuclides used in nuclear medicine are derived either form nuclear reactors which produce radioisotopes with longer half-lives, or from cyclotrons/generators which produce radioisotopes with shorter half-lives.

Radioisotopes/Radiopharmaceuticals have affinities for specific organs, bones, or tissues and emit gamma rays that can be detected externally by scintillation cameras. Images are created by computers and provide data and information about the areas of the body being viewed.

Nuclear medicine imaging techniques combine the use of radioactive substances, detectors, and computers to provide functional images inside the human body by using advanced techniques like Positron Emission Tomography (PET) and Single Photon Emission Computed Tomography (SPECT). Nuclear medicine imaging is used for detecting tumors, irregular or inadequate blood flow to various tissues, blood cell disorders and inadequate functioning of organs. During diagnostic procedures, the patient experiences little or no discomfort and the radiation dose delivered is very small.

Nuclear medicine technical experts are highly skilled individuals and their responsibilities include performing in vivo, radiation safety and quality control procedures, other responsibilities which include operating the cameras that create images including patient positioning and processing that data for research purposes. The discipline of nuclear medicine produces Nuclear Medicine physicists as well as dedicated scientists who develop radiopharmaceuticals/radioisotope for the imaging/therapies of organs.

Faculty

Particular	Name	Field of Research Specialization
Professor	D.K. Dhawan (Coordinator)	Radiation Physics instrumentation and Radiotracer techniques
Assistant Professor	Vijayta D. Chadha	Radiation biology and Radiopharmacy
Course Offered:		
COURSE SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA

M.Sc. 8+2 NRI 2 years (Semester System)

Minimum Qualification for admission to M.Sc 1st year in Nuclear Medicine will be B.Sc. from a recognized university with Physics and Chemistry (non-medical stream) or Chemistry and Biology (Medical stream) as core subjects. Candidates having B.Sc. in Nuclear Medicine/Biophysics/Radiation Sciences shall also be eligible for admission to the course.

Admission to M.Sc Course in Nuclear Medicine will be through Entrance Test to be conducted by Panjab University. The candidates should have passed the graduation (B.Sc.) from a recognized University/Institute with at least 50% marks, While deciding the final merit of the entrance Test, a weightage shall also be given to the B.Sc. Marks obtained by the candidate, as per the University rules. The cut off percentage marks secured in the entrance test will also be as per University rules.

Titles of syllabi

M.Sc.

SEMESTERI

Paper-(i) Radiaton Physics, (ii) Applied Mathematics, Biostatistics & Computer Applicaton, (iii) Fundamental Anatomy (iv) Radiation Biology

SEMESTER II

Paper-(i) Molecular physiology & Cancer Biology (ii)Fundamentals of Electronics and Biomedical Instrumentation (iii) Radiation Detection and Measurement (iv) Radioisotope Applications and Radiation safety.

SEMESTERIII

Paper- (i) Nuclear Medicine imaging and Counting Instrumentation (ii) Principles and Practice of Radiological protection (iii) Principles and practice of Radio pharmacy and Radionuclide generators(iv) Nuclear Medicine Imaging and In-vivo Counting

SEMESTERIV

Paper-(i) PET Cyclotron and Allied Instrumentation (ii) Radiation Dosimetry, Radiobiology and Hospital Practice (iii) SPECT and PET Radiopharmaceuticals (iv) PET Imaging, Radionuclide Therapy and in-vitro Techniques.

Thrust Area:

Imaging with position Emitting Radionuclides: Targeted radionuclide therapy; Radiopharmacy

CENTRE FOR PUBLIC HEALTH

About the Centre

Panjab University is running a Master Program in Public Health since the year 2007 under UIEST to cater with the emerging needs of the country to produce trained manpower for handling public health issues. Public Health is emerging as one of the most significant areas in the present context of viewing health of the citizen being the important resource and asset of a nation. Major advances in improvement of health over the next decade will be through the development and application of population based preventive programmes. Health service delivery systems are undergoing rapid changes. With issues such as AIDS, population explosion, natural and man-made disasters, pandemics like SARS, bird flu etc. challenging public healthcare; it has become very urgent to prepare a task force of experts in dealing with the domain of public health in the world in general and India in particular. In our country, where lack of basic awareness about health care can lead to making a large section of our human resource as a liability instead of an asset, the need for specialized programmes in Public Health connot be more emphasized.

Particular	Name	Field of Research Specialization
Professor	V.L. Sharma (Coordinator)	Genetics
Assistant Professor	Manoj Kumar	Environment and Occupational Health

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSIONCRITERIA
Master in Public Health	17+5 in-service* +2 NRI * Only regular employees in Government organization and having atleast one year service experience be admitted under, "In-service" category. The candidate has to produce "No Objection Certificate" at the time of admission. In case of non-availability of in-service candidates the seats will be convered into general category.	2 years (Semester System)	Eligibility: Bachelor's degree in any discipline with at least 50% marks from recognized University/Institute. Admission: Admission will be made on the basis of merit drawn in P.U. CET-(P.G.) (50%) + Total aggregate of marks obtained at graduation level (50%).

Title of Syllabi:

SEMESTER-I

Subject	Code	Subject			
Basic Concepts in Public Health		Open Elective –			
Basic Epidemiology-I	MPH-105	Occupational Health and Safety			
Maternal and Child Health/Repro-		Management			
ductive Health and Family Planning	MPH-106	Basic Concepts in Life Sciences			
Basic Computing and Research		OR			
Methodology		Basic Concepts in Social Sciences			
SEME	STER-II				
Biostatistics		Open Elective –			
Environmental Health	MPH-205	Genetics and Public Health			
Survey Mehtods		OR			
Public Health in Emergencies,		Global Health			
Disasters and Conflicts					
SEMESTER-III					
BasicEpidemiology-II	MPH-304	Elective Health for Special			
		Groups/Populations			
Health Services Planning and		Groups/Populations OR			
Health Services Planning and Management/Health Economics					
_		OR Public Health in India and World Intership			
Management/Health Economics		OR Public Health in India and World			
Management/Health Economics Medical Bioinformatics and Com- putational Sciences	STER-IV	OR Public Health in India and World Intership			
Management/Health Economics Medical Bioinformatics and Com- putational Sciences		OR Public Health in India and World Intership			
	Basic Concepts in Public Health Basic Epidemiology-I Maternal and Child Health/Reproductive Health and Family Planning Basic Computing and Research Methodology SEME Biostatistics Environmental Health Survey Mehtods Public Health in Emergencies, Disasters and Conflicts SEMES	Basic Concepts in Public Health Basic Epidemiology-I MPH-105 Maternal and Child Health/Reproductive Health and Family Planning Basic Computing and Research Methodology SEMESTER-II Biostatistics Environmental Health MPH-205 Survey Mehtods Public Health in Emergencies, Disasters and Conflicts SEMESTER-III			

Thrust Areas

Health service administration, health statistics, epidemiology, health education, environmental health, nutrition, biomedicine, health educators, medical anthropology, Health insurance, Local/State/Govt/NGOs.

CENTRE FOR STEM CELL & TISSUE ENGINEERING

About the Centre

The centre offers two years (four semesters) M.Sc. degree course in Stem Cell & Tissue Engineering. This course was started in 2008 and is intended for graduate students interested in pursuing their careers in the field of stem cell biology. This course will cover the most current knowledge of the principles of stem cell biology, tissue engineering, developmental biology, molecular signaling, genomic, epigenomics & non-genomic regulatory pathways together with immunology, genetics, human anatomy & physiology.

The course curriculum has been designed to provide strong emphasis on experimental training to the students. During the first three semesters students will be imparted strong theoretical and practical trainings. In the fourth semester students will be trained to handle the research work related to the field. They will also be trained to write the projects, make presentations in the form of seminars and journal clubs along with the training in the Research methodologies. A continuous evaluation will be followed.

The centre is located at 2nd Floor Pharmacy Extension Block Sector-14, Panjab University, Chandigarh.

Faculty

Particular	Name	Field of Research Specialization
Professor	Sanjeev Puri (Coordinator)	Renal Tissue Engineering & Molecular Biology of Renal Pathophysiology
Assistant Professor	Seemha Rai	Cancer Stem Cells
Guest Faculty		
Professors	Vijay Lakshmi Sharma Suresh K. Sharma	Developmental Biology Biostatistics
Associate Professors	Harish Kumar Abha Seth	Computer Physiology & Anatomy
Adhoc/Contract		
Assistant Professors	Anuj Gupta Nidhi Mahajan Nidhi Anil	Biochemistry Biochemistry Biotechnology
Course Offered:		

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.Sc.	15	2 years (Semesters System)	Students securing 50% marks in B.Sc. General /Life Sciences/Basic Medical Science/Engineering (Biotech/Biomedical)/Pharmaceutical/Biotechnology are eligible to apply for the admission to M.Sc. in Stem Cell & Tissue Engineering. The admission will be based on Departmental level Entrance Test as per Punjab University admission rules & regulations.

CENTRE FOR SYSTEM BIOLOGY & BIOINFORMATICS

About the Centre

The emerging field of computational and systems biology represents an integration of concepts and ideas from the biological sciences, engineering disciplines, and computer science. Systems modeling and design are well established in engineering disciplines but are relatively new to biology. Advances in computational and systems biology require multidisciplinary teams with skill in applying principles and tools from engineering and computer science to solve problems in biology and medicine.

The curriculum of the 2 year M.Sc. course of System Biology and Bioinformatics has a strong emphasis on foundational material to encourage students to become creators of future tools and technologies, rather than merely practitioners of current approaches. Areas of active research in this field include computational biology and bioinformatics, gene and protein networks, molecular biophysics, instrumentation engineering, cell and tissue engineering, predictive toxicology and metabolic engineering, imaging and image informatics, nanobiology and microsystems, biological design and synthetic biology, neurosystems biology and cancer biology.

The Centre has also started Ph.D. Programme and at present five students are pursuing their Ph.Ds.

Faculty

Particular	Name	Field of Research Specialization		
Professor	Suresh K. Sharma (Coordinator)	Statistical Modeling, Biostatistics, rankings and selection, Medical Statistics.		
Assistant Professors	Ashok Kumar Tammanna R. Sahrawat	Cancer Biology and Genomics. Conformational studies of peptides using ab-intio quantum mechanics based approaches; Homology modeling, functional characterization of proteins; Sequence based phylogenetic clustering and structure prediction; Toxicology.		
	Veena Puri	Neuronal Cell biology, Proteomics and Microarray analsis.		

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
M.Sc.	13+2 (NRI)	2 years (Semester System)	Bachelor's of degree Science (General or Hons.) with Bioinformatics, Biotechnology, Biochemistry, Biology, Botany, Chemistry, Electronics, Genetics, Life Science, Mathematics, Mathematics & Computing, Microbiology, Physics, Statistics, Zoology, Agriculture, Computer Science, Engineering, Medicine, Pharmacy and Veterinary Science with at least 50% Marks (45% for candidate belonging to SC/ST category).
Ph.D.	Subject to availability of seats	5 years	As per University rules Enrolment in Ph.D. is on the basis of an Entrance Test conducted by Panjab University/CSIR/UGC/ICMR/GATE or any other equivalent test.

Titles of Syllabi

SEMESTER I

Paper Code	Title	Paper Code	Title
MSBB 101	Biophysical Chemistry of	MSBB 105	Biostatistics
	Biomacromolecules	MSBB 106	Data Management and Biological
MSBB 102	Metabolomics and Metabolic		Databases
	Pathway Engineering		Based on MSBB 101
MSBB 103	Basic Concepts in Mathematics		
			Based on MSBB 105
MSBB 104	Background) Basic Concepts in Biology		Based on MSBB 106
MSDD 104	(For students with Non-Biology		
	Background)		
	SEMEST	TER II	
MSBB 201	Spectroscopic Methods in Structural	MSBB 204	Programming in C++ and PERL
	Biology	Practical 210	Based on MSBB 201
MSBB 202	Genomics and recombinant DNA	Practical 220	Based on MSBB 202
	technology	Practical 230	Based on MSBB 203
MSBB 203	Computational Methods of		Based on MSBB 204
	Sequence Analysis and Biomacro-	Seminar	On (i) (a) Data bases and Bio-
	molecular informatics		informatics tools on
			internet
			(b) Modeling tools-Visua-
			lization and genome matrix
			(c) Solving of structures
			using different
			softwares
			(ii)Journal Club
	SEMEST	TED III	

SEMESTER III					
Paper Code		Paper Cod	de		
MSBB 301 MSBB 302 MSBB 303 MSBB 304	Computation Cell Biology I System Biology Proteomics and System Biology Molecular Modeling and Computer aided Drug Design	Practical 3	310 Based on MSBB 301 320 Based on MSBB 302 330 Based on MSBB 303 340 Based on MSBB 304 On (i) (a) AMBER & Molecular (b) E-cell (c) Py Bio-S (d) System Biology Benchworks (ii) Journal Club		
SEMESTER IV					
MSBB 401 MSBB 402	Computation Cell Biology II Chemoinformatics	MSBB 4	103 Advance Bioinformatics and Nanotechnology Project Work and Oral Presentation		

Ph.D. Syllabus

Paper-I: Research Methodology and Biostatistics

UNIT-I

- 1. Experimental Animal/Human Model in Research
- 2. Ethics in Scientific Research
- 3. Good Laboratory Practices

- 4. Scientific Writing:
 - (a) Research Paper
 - (b) Project Proposal
 - (c) Synopsis/Thesis
- 5. Intellectual Property Rights and Patents

UNIT-II

- 1. Biostatistics:
 - (a) Mesurement Scales
 - (b) Graphical Representation of Data
 - (c) Measures of Central Tendency and Dispersion
 - (d) Concepts of Probability (Bayes Theorem)
 - (e) Random Variables–Probability Mass Function, Probability Distribution Function and Commutative Distribution Function

- 2. Distributions:
 - (a) Bernoulli Trials, Binomial, Poisson and Normal Distributions
 - (b) Correlation and Regression Analysis:Simple and Multiple (using SPSS only)
 - (c) Testing of Hypothesis: One Sample and Two Sample Problems, One-way, Two-way ANOVA Chi-square Test

Paper-II: Systems Biology & Applied Bioinformatics

UNIT-I

- 1. Macromolecules
 - (a) Proteins–Structure, Conformational Analysis
 - (b) Nucleic Acid–DNA Structures, Conformational Analysis
 - (c) Introduction to Protein and Nucleic Acid
 Database
- 2. Macro-molecular Modeling

UNIT-II

- 1. Data Mining
 - (a) MS Data Analysis
 - (b) Microarray Data Analysis
 - (c) Sequence Analysis

- (d) Statistical Approach for High Throughput Analysis
- (e) Review of Computer Aided Drug Design Methods

Paper-III: Presentation of Two Latest Articles/Research papers by students

Thrust Areas

- (i) Statical Modeling and Biostatistics
- (ii) Cancer Biology and Genomics
- (iii) Conformational Studies and Sysbiomic
- (iv) Microarray data analysis

DEPARTMENT OF ZOOLOGY

About the Department

Department of Zoology was established at Lahore in 1902 and later on shifted first to Hoshiarpur after the partition of country and then to Chandigarh in July 1960. The department has been organizing, seminars, symposia, workshops, field trips and other extra curricular activities from time to time for overall development of the young students.

The Department was adopted by U.G.C under its Special Assistance Programme in 1985 in 5 thrust areas namely Cell & Animal Physiology, Aquatic Biology, Cytogenetics, Entomology and Parasitology and COSIST Programme in 1995. The department was upgraded to the level of Centre of Advanced Studies (CAS) from April 2007 to April 2012 under the thrust area of Biodiversity: Cell and Molecular Biology with a grant of Rs. 78.25 lakhs. The Department has now been selected for the DST-FIST program for the next 5 years i.e. 2013-2018 with a sanctioned grant of Rs. 1.10 cr.

The Department is running research projects funded by different agencies like DST, UGC, CSIR, ICMR etc. The department has a central laboratory well equipped with sophisticated scientific instruments and audio-visual aids.

The Department has a computer room for students to avail the facilities of internet, typing and printing. The Department library is stocked with highly informative text and reference books in addition to national and international journals. The Department museums have display of national and regional collection of animals. The Department is maintaining an Apiary of European honeybee, Apis mellifera which serves as a model to acquaint and encourage the students towards self-employment potential of Applied Zoology. The Department arranges Educational-cum-Marine trip every year for B.Sc. (H.S.) final year students in order to acquaint them with marine life.

The department also has an Alumni Association and a Zoological Society. The faculty and students are members of the society which caters to academic and extra-curricular needs of its members.

1 dealey		
Particulars	Name	Field of Research Specialization
UGC Emeritus Fellow & P.I., DST USERS Project	M. S. Johal	Fish and Fisheries
Professors (Re-employed)	Neelima R Kumar R. Jindal	Entomology Aquatic Biology
Professors	V.L. Sharma Sukhbir Kaur (Chairperson) V. K. Walia	Cytogenetics Parasitology Entomology
Associate Professor	Upma Bagai	Parasitology
Assistant Professors	Y.K. Rawal Ravneet Uppal Ravinder Kumar Mani Chopra Indu Sharma Vijay Kumar Archana Chauhan	Fish and Fisheries Fish and Fisheries Cytogenetics Cytogenetics Physiology & Molecular Biology Cytogenetics Physiology & Molecular Biology

	O 00 1	
Courses	1 lttarad	•
Courses	Oncicu	•

COURSE B.Sc. (H.S)	SEATS 25+4 NRI	DURATION 3 years (Semester System)	ELIGIBILITY/ADMISSION CRITERIA Common Entrance Test + admissible weightage
M. Sc. (H.S.)	14+2 NRI	2 years (Semester System)	(a) B.Sc. (Pass or Hons.) with 50% marks (45% marks in case of SC/ST) in the examination of the P.U. or any other examination recognized by P.U. as equivalent thereto with Zoology as one of the elective subject.
			(b) O-CET + admissible weightage.
M. Phil.	10	1 year (Semester System)	See General Important Guidelines
Ph.D.	Subject to availability of seats	3-5 years	See General Important Guidelines
Titles of sylla	bi		

B.Sc. (H.S.)

Vertebrates - I

Paper-II Zoology-XII - Comparative anatomy of Vertebrates -I and Zoogeography

SEMESTER-I

Paper-I	Preliminary - English	Paper-IV	Zoology- I -(Biodiversity : Invertebrates-I)
Paper-II	Subsidiary-I - Chemistry/Bio-Chemistry	Paper-V	Zoology-II- (Biodiversity : Chordates-I)
Paper-III	Subsidiary-II- Botany		
	SEMES	STER-II	
Paper-I	Preliminary - English	Paper-IV	Zoology-III- (Biodiversity:
Paper-II	Subsidiary-I - Chemistry/Bio-Chemistry		Invertebrates -II)
Paper-III	Subsidiary-II - Botany	Paper-V	Zoology-IV - (Biodiversity : Chordates-II)
	SEMES	TER-III	
Paper-I	Bio-Chemistry	Paper-IV	Zoology -VI- Functional of Anatomy of
Paper-II	Botany		Non-Chordates-II- (Helminths)
Paper-III	Zoology- V -Functional Anatomy of	Paper-V	Zoology - VII - Functional Anatomy of
	Non-Chordates-I (Protozoa, Porifera,		Non-Chordates-III (Arthropoda-I)
	and Coelenterata)		
	SEMES	TER-IV	
Paper-I	Bio-Chemistry	Paper-IV	Zoology-IX- Functional Anatomy of Non-
Paper-II	Botany	•	Chordates-V- (Annelida and Minor phyla)
Paper-III	Zoology-VIII - Functional Anatomy of	Paper-V	Zoology-X - Functional Anatomy of
_	Non-Chordates-IV (Arthropoda-II)	_	Non-Chordates-VI (Mollusca and
	_		Echinodermata)
	SEMES	STER-V	
Paper-I	Zoology - XI - General account of	Paper-III	Zoology - XIII - Cell Biology
1	Tr. 1	-	

Paper-IV Zoology - XIV - Animal Physiology Paper-V Zoology - XV - Taxonomy, Ecology and

Palaeontology-I

SEMESTER-VI

Paper-I	Zoology-XVI - General account of	Paper-IV	Zoology-XIX - Embryology and Endo-
	Vertebrates – II		crinology
Paper-II	Zoology-XVII - Comparative anatomy	Paper-V	Zoology-XX - Taxonomy, Ecology and
	of Vertebrates-II and Wildlife		Palaeontology-II
Paper-III	Zoology-XVIII - Cytogenetics		

M.Sc. (H.S.)

SEMESTER-I

Paper-I	Comparative Animal	Physiology	&	Paper-III Biology of Parasites
	Endocrinology			Paper-IV Insects Ecology & Insect Physiology
Paper-II	Cytogenetics & Cell B	iology		Paper-V Aquaculture & Fisheries

SEMESTER-II

Paper-VI Methodology & Instrumentation	Paper-IX Development Biology
Paper-VII Molecular Biology	Paper-X Environmental & Quantitative Biology
Paper-VIII Biology of Vertebrate Immune System	

SEMESTER-III

Paper-XI Animal Bio-Chemistry

SEMESTER-IV

Paper-XII (Any one of these)

(i) Limnology & Fisheries	(iii) Concept in Parasitology
---------------------------	-------------------------------

(ii) Entomology (iv) Genetics & Molecular Cytogenetics

(v) Stress and Reproductive Physiology

Thrust Areas

Aquatic Biology, Cell & Molecular Biology, Entomology, Parasitology and Physiology.

UNIVERSITY INSTITUTE OF FASHION TECHNOLOGY AND VOCATIONAL DEVELOPMENT

About the Institute

University Institute of Fashion Technology and Vocational Development is an in-Campus Institute, established by the Panjab University, Chandigarh in 2007 as a commitment to carry forward its goal of providing trained professionals for the fast growing Fashion, Apparel and Textile Industry in the region in particular and the country in general.

UIFT&VD presently offers a prestigious Five Year Integrated B.Sc. & M.Sc. Degree in Fashion and Lifestyle Technology. The program laid out in a semester system focuses on self sustaining education and training.

First three years of the course comprise of Foundation and Core Studies of which sixth semester entails Industrial Training with an option for an Industry/Design Project. The students are awarded a B.Sc. Degree in Fashion & Lifestyle Technology at this stage.

Two years spent in M.Sc. Fashion & Lifestyle Technology have the students undergo extensive specialized project based study related to organizing and management of a Fashion and Lifestyle Enterprise. Design Collection/Research Project/Craft based Project are a part of the Post Graduation Program.

Highly trained and experienced faculty is involved in giving intensive theoretical and practical inputs and the students are being assisted in task based studies to develop their skills to face the challenging requirements of the Fashion Industry.

To move into the global main stream of intense economic competition and reckoning with requirements of India's fashion industry in totality, the Department is liaising with fashion related organizations for training of the students to help them to develop skills in handling latest technology. Regular interaction with design studios, production and distribution centers community projects, retail establishments and industry forms a vital bridge between University Institute of Fashion Technology and the world.

The department is housed in an "intelligent building" and richly equipped in its laboratories with state of the art equipments for hand on experience of the students. It is in the process of setting up its resource centre. UIFT strives to be the finest institution in the country in all aspects and terms.

Faculty

Particulars	Name	Field of Research Specialization
Assistant Professor	Rita Kant Prabhdip Brar Anu H. Gupta	Clothing & Textiles Apparel Design, Art History & Fine Arts Clothing & Textiles

The UIFT is a dynamic wing of prestigious Panjab University, Chandigarh, which is devoted to excellence in Academics, Fashion, Design and Technology.

Course Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
5 Year Integrated B.Sc. & M.Sc. in Fashion & Lifestyle Technology	46+6 NRI	3+2 years (Semester System)	10+2 from CBSE or any other recognized board with atleast 50% marks in aggregate (45% marks in case of SC/ST)+ Aptitude Test.
Ph.D.	Subject to availability of seats	3-4 years	See General Important Guidelines

Note: Preference is given to candidates who have undergone vocational education in Fashion Design/ Textile Design or studied Fine Art subject/Subjects, at or after 10+2 from any recognized/approved University/Board.

Aptitude test

- 1. Admission to the course shall be made on the basis of an Aptitude test conducted by the institute to assess the skill of candidates in free hand drawing, sketching, designing, creative and general ability needed for the course.
- 2. Communication skills will be tested through an interview.
- 3. Distribution of marks for preparation of merit list shall be as under:

Academics	-	20%
Preference Criteria	-	10%
Aptitude & objective Test	-	60%
Interview	_	10%

Titles of Syllabi:

Sr. No. Theory Papers Sr. No. Practical Papers

1	English	1	Visual Design
2	Fabric Technology	2	Fashion Illustration & Fine Arts
3	Fashion Studies	3	Design Process
4	History of Indian Costumes	4	Pattern Development
5	History of World costumes	5	Garment Construction Technology
6	Personality & Clothing	6	Traditional Indian Textile & Embroidery
7	Apparel & Textile Merchandising	7	Computer Graphics
8	Fashion Retailing & Merchandising	8	Knitting & Weaving Technology
9	Quality Management	9	Fashion Photography
10	Textile Testing	10	Portfolio Making
11	Research & Statistics	11	Design Collection
12	Industrial Management	12	Research Project
13	Entrepreneurship Development	13	Craft Based Project
14	Textile Chemistry	14	Textile Testing
15	Communication through Fashion Journalism	15	Creative Techniques

Rules for Admission to M.Sc. in Fashion & Lifestyle Technology lateral entry as under:

- 1. Lateral entry to M.Sc. in Fashion and Lifestyle Technology will be permitted if there is any seat vacant due to dropping out of any student/students of B.Sc. in Fashion and Lifestyle Technology of University Institute of Fashion Technology, Panjab University, Chandigarh.
- 2. A person, who has passed B.Sc. (Fashion Designing) examination with at least 50% marks in aggregate from Panjab University, Chandigarh or an examination from any other university recognized as equivalent thereto, shall be eligible for Entrance Test for lateral entry into the course.
- 3. An Entrance Test and Interview will be held to assess the skill of the students seeking admission as lateral entry candidates.
- 4. Distribution of marks for preparation of merit list of lateral entry candidates for M.Sc. in Fashion & Lifestyle Technology shall be as under:-

a) Weightage to Qualifying Examinations
b) Weightage to Entrance Test
c) Weightage to Interview
50%
20%

5. The candidate shall have to score 50% marks in aggregate in the Entrance Test & Interview to be eligible for lateral entry.

Thrust Areas

The Thrust areas of this elite program offer a solid platform to pursue careers in the Business of Fashion. Research Projects, Product & Line Development, Fashion Event Management, Surface Design, CAD, Textile Technology, Visual Merchandizing, Fashion Forecasting and Media Reporting are amongst a few of its USPs. Exposure of students to the dynamics of Business Organizations through Internship enables them to integrate their classroom learning with practical experience.

- Fashion Show (Shears & Rubens): "Shears & Rubens", is exclusively organized by final year M.Sc. Students. This is a grand event and lifetime opportunity for students to transform into professional.
- **Ph.D. Programme:** The department offers Ph.D programme in Fashion and Lifestyle Technology. Presently 10 Research Scholars have been enrolled in Ph.D programme. These scholars are carrying out path-breaking in different arenas of Fashion and Textile field.
- Placements: All students of UIFT& VD pass out as thoroughbred professionals. The Department continues to support them by arranging for on-campus and off-campus placements in reputed organizations. Many students opt for self-employment and spring up as successful entrepreneurs. The students who opt for placements are helped in secruing good jobs in different organizations of their own choices. The fruits of labour put in within its walls are likely to be cherished and enjoyed for a lifetime

XI. MULTI-FACULTY DEPARTMENTS

Department of Evening Studies-Multi Disciplinary Research Centre

About the Department

The **Department of Evening Studies-Multi Disciplinary Research Centre**, which started as the Panjab University Evening college in 1961, provides a unique opportunity of learning through interactive teaching to the in-service and self-employed young men and women. It is a socially useful institution to enable them to enhance their career prospects.

The criterion of 'employment' as a condition of eligibility for admission to the Department of Evening Studies be understood, interpreted and applied liberally and pragmatically, keeping in mind the social purpose of providing opportunity especially to the underprivileged to upgrade their skills. Accordingly, 'employment' would include not only 'private employment of any kind' but self employment as well. The candidate's own certification that he/she is so employed or self-employed would, therefore, suffice (Extracts from the decision of the Syndicate dated 22.02.2006 (Para 34).

Particulars	Name	Field of Research Specialization
Professors	Keshav Malhotra (Chairperson)	Banking and Finance
	Sudhir Kumar	Comparative Literature & Literary Theory
	Gurpal Singh	Criticism
	Harsukhjit Kaur	Indian Political System
	S.S.Gill	American Novel
	Mahesh Sharma	History of Religion
	Ishwar D. Gaur	Punjab History & Culture
	Gauri Sharma	Medieval Indian History
	Mohammed Khalid	Geopolitics of Indian Ocean
	Bhupinder Kaur	Modern Punjabi & Poetry
	Vandna Maini	Human Behaviour
	Suman Makkar	International Economics
	Neeraj Sharma	Rural Development
Professors Re-Employed	Indu Tewari	Modern Indian History
1 1	V.K. Mahajan	Agricultural Economics
	Vijay K. Chopra	Modern War Fiction
	N.K. Sehgal	Accounting
	Vijay Kataria	Indian Political Thought
Associate Professors	Archana	American Literature
	Neeraj Jain	Fiction
	Rehana Parveen	Fiction
	G.C. Chauhan	Ancient Indian History
	Chander Mohan	Fiction
	Gurpreet Kaur	Punjabi Culture & Folklore
	Keerti Vardhan	Combinational Topology
Assistant Professors	Amandeep Kaur	Dalit Literature
	Amandeep Singh	Sociology
	Kusum	English
	Simran Kaur	Economics

Courses Offered:

A) Bachelor of Arts (B.A.).

- (i) B.A.-I (Semester System)
- (ii) B.A.-II (Semester System)
- (iii) B.A.-III (Annual System)

B) Bachelor of Commerce (B.Com).

- (i) B.Com.-I (Semester System)
- (ii) B.Com.-II (Semester System)
- (iii) B.Com.-III (Annual System)

C) Master of Arts (M.A.-Semester System)

Subjects:

i) English ii) Economics iii) History iv) Punjabi v) Political Science

DETAILS OF OPEN AND RESERVED CANDIDATES FOR ADMISSION TO VARIOUS CLASSES DURING SESSION 2015-2016.

Class (Semester System)	Seats	Open	S.C	S.T	ВС	PH	Sports	Son/ Daughter/ wife of Military personnel	Terrorist Victims	Children/ Grand Children of Freedom Fighters
		55.50%	15%	7.5%	5%	3%	5%	5%	2%	2%
B.A.I	342	190	51	26	17	10	17	17	7	7
B.Com.I	70	40	10	5	4	2	4	4	1	1
M.A.I. (English)	91	51	14	6	5	3	5	5	2	2
M.A.I. (History)	68	40	10	5	3	2	3	3	1	1
M.A.I. (Political Science)	91	51	14	6	5	3	5	5	2	2
M.A.I (Economics)	68	40	10	5	3	2	3	3	1	1
M.A.I (Punjabi)	68	40	10	5	3	2	3	3	1	1

Eligibility for B.A. Semester-I

- 1. A person who has passed one of the following examinations shall be eligible to join B.A. (General) Semester-I of 6 Semester Degree Course:
 - a) B.A./B.Sc./B.Com.Part-I (Old Scheme)/Pre-Medical/Pre-Engg./Intermediate/Arts/Science/Agriculture Examination of Panjab University.
 - b) The +2 examination of a recognized university/ Board/ Council, provided he/she has secured at least 33% marks:
 - c) Any other examination recognized by the university as equivalent to (1) and (2) above;
 - d) The Syndicate vide Para 41 of its meeting held on 26.7.2003 decided that if the candidates placed under compartment in +2, cleared their examination by appearing in the Supplementary examination of the board before the last date of admission for any course (The courses M.B.B.S., B.A.M.S., BHMS, B.E., B.Arch., B.B.A & B.C.A. are not covered in the forgoing decision) they should be considered for admission to the next higher class, provided they were eligible.
- 2. Candidates placed in compartment in one subject only at the +2 Examination by a recognized Board/Body/Council/University in India, will be allowed to take admission to B.A.-Sem-I subject to the condition that He/She should have obtained at least 33% marks in the aggregate of all the subjects (including at least 20% in the subject of Compartment, Theory and Practical/s taken together) taken up by him/her at the +2 examination.

Admission Procedure for B.A. Semester-I (Online admission)

All candidates seeking admission in B.A.-Semester-I in the department are required to fill online admission forms available at **admissionsevening.puchd.ac.in** & submit a hard copy of the same supported by photocopies of all relevant documents. Incomplete Application Forms will not be considered in any case. Further, students will have to submit the original documents at the time of their Interview.

COMBINATION OF SUBJECTS (B.A. Semester-I)

Compulsory subjects (for B.A. Degree Course)

- 1. Punjabi or History and Culture of Punjab*
- 2. English
- 3. Any one subject from each group i.e. Group A,B & C

GroupA	Group B	Group C
Political Science	Sociology	Economics
Public Administration	Sanskrit	English Elective
Police Administration	History	Urdu Elective
	Mathematics	Punjabi Elective
		Hindi Elective

4. Environment and road safety education.

Subject combinations of the students will remain same (subject related in Semester-I) throughout the entire $\sin{(06)}$ Semester B.A. Course.

*The following categories of students shall be entitled to take the option of History and culture of Punjab in lieu of Punjabi as compulsory Subject:

- (i) Students who are not domiciled in Punjab and have not studied Punjabi upto 10th class.
- (ii) Ward of/and Defence Personnel and Central Government employees/employees who are transferrable on all India basis.

Important Notes:

The Syndicate at its meeting held on 22.2.2006 (Para 34) decided that the combination of the subjects/ options offered by the Department of Evening Studies-MDRC may be reviewed on year to year basis after getting the approvals of the Dean of University Instructions and the Vice-Chancellor.

Eligibility for B.A. Semester-III

- (i) Students who have qualified at least 50% of the total no. of papers in B.A. Semester-I & II are eligible to seek admission to B.A. Semester-III.
- (ii) A person who has passed B.A. Semester-I & II or B.A.-Ist year examination under 10+2+3 scheme from any other university in India recognized by the Panjab University as equivalent to its B.A. Semester I, II examination.

However, the subjects he/she has studied in B.A Semester I & II are the same as offered by this University. In case of any deficiency he/she shall have to pass the deficient subject in the following December and May Examinations. The total number of credits shall, however, remain the same. If such a student fails to pass the deficient subject in the following December and May examinations, his/her result for B.A. Semester-III examination shall stand cancelled.

Provided that the marks obtained in B.A. first year examination shall be counted towards his/her division by increasing or decreasing the maximum marks in accordance with the maximum marks prescribed by Panjab University.

Note: In addition to the condition laid down in (i) & (ii) above, the candidates from the other Board/ Universities are required to submit eligibility certificate issued from Registration Branch of Panjab University, Chandigarh along with application form.

Admission Procedure for B.A. Semester-III

Eligible Students are required to submit admission forms for the session 2015-16 which can be downloaded from **P.U. Website** www.puchd.ac.in free of cost, along with necessary documents to the department within the time schedule fixed by the Panjab University. The finally admitted students will be charged cost of admission form along with admission fee.

Eligibility for B.A. IIIrd Year (Annual System)

A person who has passed one of the following examinations shall be eligible to join the Third Year of B.A. (General) Course:

- (i) B.A. Second Year (General) examination of Panjab University under 10+2+3 scheme.
- (ii) B.A. Second Year examination under 10+2+3 scheme from any other university in India recognized by Panjab University as equivalent to its B.A. Part II examination, subject, however, to the condition that the subjects he/she has studied in B.A.I semester system and B.A.II semester system were the same as offered by this University. In case of any deficiency he/she shall have to pass the deficient subject in the following September and April Examinations. The total number of credits shall, however, remain the same. If such a student fails to pass the deficient subject in the

following September and April examinations, his/her result for B.A.III examination shall stand cancelled.

Provided that the marks obtained in B.A. first year and second year examination shall be counted towards his/her division by increasing or decreasing the maximum marks in accordance with the maximum marks prescribed by Panjab University.

Admission Procedure for B.A. IIIrd Year – (Annual System)

Eligible Students are required to submit admission forms for the session 2015-16 which can be downloaded from **P.U. Website <u>www.puchd.ac.in</u> free of cost,** along with necessary documents to the department within the time schedule fixed by the Panjab University. The finally admitted students will be charged cost of admission form along with admission fee.

Eligibility for B.Com Semester-I

- 3.1.(A) Admission to the first semester of B.Com. Degree course shall be open to a person who has passed one of the following examinations conducted by a recognized Board/Council/University:
- (a)+2 examination or B.Com Part-I (old scheme) of Panjab University with three of the following subjects securing at least 45 per cent marks in the aggregate:-

Commerce (or theory of commerce or foundation course in commerce)

Accountancy (or book keeping and accountancy)

Economics

Business Organisation (or Business Management or Theory and Practice of Management). Insurance (or General Insurance or Life Insurance)

Banking and Trade

Commercial Geography

Office Management and Secretarial Practice (or Office Organization and Management)

Mercantile Law (or any Company Law)

Auditing

Typewriting and Stenography/Computers (for typewriting)

- (b) +2 Examination or B.A. Part-I (Old Scheme) of Panjab University with at least two of the subjects mentioned in (a) securing at least 50% marks in aggregate.
- (c) +2 Examination or B.A. Part-I/B.Sc.I/Pre-Engineering/Pre-Medical Examination of the Panjab University under the Old Scheme not covered in (b) securing at least 50% marks.

Any other examination recognized by the University as equivalent to (a) or (b) or (c) as given above with requisite percentage of marks given under each clause.

Provided that a candidate seeking admission to the first year of B.Com. should have passed in the subject of English at the +2 examination and in cases where passing in English is not necessary according to the regulations of certain Boards/Bodies/Councils/Universities in India, the admission of the candidate shall be provisional and will be confirmed only after he has cleared the subject of English as a deficient subject from the parent Board/Body/Council/University in two consecutive chances subsequent to his admission. In case a candidate does not clear the relevant subject at any of the two consecutive chances allowed to him subsequent to the date of his admission, his provisional admission to the course shall stand cancelled.

For candidates with compartment

A candidate who has been placed under compartment in the +2 examination conducted by a Board/Bodies/Councils/University in India shall be eligible to seek admission to the First Year of B.Com.

Course, provided he fulfills the following conditions:

- (i) He should have been placed in compartment in one subject only.
- (ii) He should have obtained at least 20% marks in the subject in which he had been placed in compartment.and
- (iii) He should have obtained the requisite percentage of marks in the aggregate of the examination as laid down in the relevant regulations.

The admission of the candidate with a compartment as indicated above shall be provisional and will be confirmed only after he has cleared the compartment in two consecutive chances subsequent to his admission. In case the candidate does not clear the compartment at any of the two consecutive chances allowed to him subsequent to the date of his admission, his provisional admission to the course shall stand cancelled.

Admission Procedure

B.Com. Semester-I

Admission will be made online under centralized admission (only for B.Com Ist Semester) w.e.f. session 2013-14 as approved by the senate vide Para LXXXVII dated 22.12.2012.

Subject to the reservation made by the University, the admission shall be on merit. The merit for this purpose shall be determined on the basis of the score of a candidate to be computed as follows:

- (i) Percentage of marks in the qualifying examination;
- (ii) Add score of 4 for each of the subjects passed from the subjects referred in 3.1A (a) not exceeding 16 in total.

Explanation: In case of a compartment candidate, eligibility shall be determined by including the marks of the subject in which the candidate has been placed in compartment.

Eligibility for B.Com Semester-III

- 3.2 A person who has passed one of the following examination shall be eligible tojoin the Third Semester of the Bachelor of Commerce (General and Honours) course as the case may be:-
 - (a) A candidate who fails to score 40% of the marks separately as well as jointly with internal assessment in a paper, shall be placed in compartment in that paper. A student can be placed in compartment in maximum of four papers at any point of time in all the semesters taken together. The college shall verify the status while admitting student to third and/or fifth semester. The number of compartments after appearing in examinations of sixth semester may exceed four, however, the course must be completed within five years. If at the end of five years, a student has qualified all, but one paper, he shall be allowed one more chance to clear the paper.
 - (b) If a student has failed to qualify more than four papers in a semester he/she shall leave the course. However, the student can appear in the next examination as a late college student without attending the classes. In such a case the original internal assessment shall remain the same. After qualifying the semester, he can resume studies for which, if need be an additional seat shall be created.

Admission Procedure for B.Com Semester-III

Eligible Students are required to submit admission forms for the session 2015-16 which can be downloaded from **P.U. Website** www.puchd.ac.in free of cost, along with necessary documents in the department within the time schedule fixed by the Panjab University.

Eligibility for B.Com IIIrd Year (Annual System)

- (B) A person who has passed one of the following examinations shall be eligible to join the Third Year Class of B.Com. (General) Course:
 - (i) B.Com. IInd Year (General) examination of Panjab University under 10+2+3 scheme.
 - (ii) B.Com. Second Year examination under 10+2+3 scheme from any other university in India recognized by Panjab University as equivalent to its B.Com. Part II examination, subject, however, to the condition that the subjects he/she has studied in B.Com.-I semester system and B.Com-II semester system were the same as offered by this University. In case of any deficiency he/she shall have to pass the deficient subject in the following September and April Examinations. The total number of credits shall, however, remain the same. If such a student fails to pass the deficient subject in the following September and April examinations, his/her result for B.Com.-III examination shall stand cancelled.

Admission Procedure for B.Com IIIrd Year (Annual System)

Eligible Students are required to submit admission forms for the session 2015-16 which can be downloaded from **P.U. Website <u>www.puchd.ac.in</u> free of cost,** along with necessary documents in the department within the time schedule fixed by the Panjab University. The finally admitted students will be charged cost of admission form along with admission fee.

Scheme of B.Com Course

	Semester – I	Semester – II			
Course Code	Course Title	Course Code	Course Title		
BCM 101 A	PUNJABI	BCM 201 A	PUNJABI		
	OR		OR		
BCM 101 B	HISTORY AND CULTURE OF	BCM 201 B	HISTORY AND CULTURE OF		
	PUNJAB		PUNJAB		
BCM 102	ENGLISHAND BUSINESS	BCM 202	ENGLISH AND BUSINESS		
	COMMUNICATION		COMMUNICATION		
	INTERDISCIPLINARY		INTERDISCIPLINARY		
BCM 103	PSYCHOLOGY FOR MANAGERS	BCM 203	E-COMMERCE		
BCM 104	MICRO ECONOMICS	BCM 204	MACRO ECONOMICS		
BCM 105	PRINCIPLES OF FINANCIAL	BCM 205	CORPORATE ACOUNTING		
	ACOUNTING				
BCM 106	COMMERCIAL LAWS	BCM 206	BUSINESS LAWS		
BCM 107	PRINCIPLES AND PRACTICES OF	BCM 207	HUMAN RESOURCE		
	MANAGEMENT		MANAGEMENT		
	ENVIRONMENT AND ROAD				
	SAFETY EDUCATION*				

^{*}This is a compulsory qualifying paper, which the students have to study in the B.A./B.Sc./B.Com.1st Semester. The students are required to qualify this paper either in the first year, second year or third year of the course. The examination will be conducted by the University.

	Semester – III		Semester - IV
Course Code	Course Title	Course Code	Course Title
	INTERDISCIPLINARY		INTERDISCIPLINARY
BCM 301	ISSUES IN INDIAN COMMERCE	BCM 401	SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT
BCM 302	COSTACCOUNTING	BCM 402	ADVANCEDACCOUNTING
BCM 303	COMPANY LAW	BCM 403	AUDITING AND SECRETARIAL PRACTICE
BCM 304	BUSINESS MATHEMATICS AND STATISTICS	BCM 404	COST MANAGEMENT
BCM 305	BANKING AND INSURANCE	BCM 405	MARKETING MANAGEMENT
BCM 306	INDIRECT TAX LAWS	BCM 406	QUANTITATIVE TECHNIQUES AND METHOD

B.Com Third Year Subjects (Annual System)

Sr. No. Subjects

- 1. Functional Management
- 2. Management Accounting & Business Finance.
- 3. Direct Tax Laws
- 4. Indian Economy
- 5. Entrepreneurship & Small Business
- 6. Optional- Choose **any one** of the following:
 - a) Organisational Behaviour
 - b) Operational Research
- 7 Viva-Voce

(III) Courses of Study for M.A. Classes

Eligibility for Admission in M.A. Semester-I

The eligibility conditions for admission to M.A. Semester-I are given in the general section of this Handbook. Students are however, advised to consult the 'University Calendar' for relevant regulation or detailed 'Syllabus, Courses and Regulation' for the class/subject concerned.

As prescribed in Part B, 7.1 {Option (c), (e) & (j)} Rules for Admission in Hand Book of Information.

Admission Procedure for M.A. Semester-I

All candidates seeking admission in M.A.-Semester-I in the department are required to fill online admission form available at **admissionsevening.puchd.ac.in** & submit a hard copy of the same supported by photocopies of all relevant documents. Incomplete Application Forms will not be considered in any case. Further, students will have to submit the original documents at the time of their Interview

The following are not eligible for Admission to M.A. courses in the Faculties of Arts and Languages:

(a) If a student fails to pass M.A. Part/Semester-I or fails to appear in the examination even though he/she had requisite attendance, he/she be not allowed to seek re-admission in the Department for M.A. Part/Semester-I in the same subject. Such a student can appear examination as a private candidate as prescribed under the University regulation;

- (b) If a student fails to meet the prescribed attendance requirement, and is, debarred from sitting in the examination, or does not on his/her volition seek permission to sit in the examination he/she should be deemed to have failed in the examination. Such a student be not allowed to seek readmission in the same Department;
- (c) If a student fail to earn promotion to the M.A. Part II or to the next Semester of M.A. for any of the reasons specified in Paras (a) and (b) above for two successive years, in the same or two different Departments, he/she should be debarred from seeking admission in any Department in the Faculties of Arts and Languages for the next two Years.
- (d) In order to ensure the implementation of the above conditions, the columns given in the Admission form, seeking information from the applicant on the course by him/her in the preceding three years must be filled by him/her.

If he/she leaves these columns blank, the admission form will be rendered invalid and if he/she make mis-statement or conceal relevant facts, his/her admission will be cancelled even if made.

The details of papers offered in M.A. Semester System

ENGLISH

SEMESTER-I Title of Paper SEMESTER-II Title of Paper

Paper-I: Literary Criticism IPaper-I: Literary Criticism IIPaper-II: British PoetryPaper-II: British Poetry IIPaper-III: British Drama IPaper-III: British Drama IIPaper-IV: British Fiction IIPaper-IV: British Fiction II

SEMESTER-III Title of Paper SEMESTER-IV Title of Paper

Paper-I : Literary Theory-II Paper-I : Literary Theory-II

Paper-II : Indian Writing in English Paper-II : Indian Writing in Translation
Paper-III : American Literature-I (opt. iii) Paper-IV : World Poetry/Novel in Translation
Paper-IV : World Drama in Translation (opt. iii)

(opt.iii)

ECONOMICS

SEMESTER-I Title of Paper SEMESTER-II Title of Paper

Paper-I : Micro Economics-II Paper-I : Micro Economics-II

Paper-II : Contemporary Issue in Indian Paper-II : Contemporary Issue in Indian

Economy-II Economy-II

Paper-III : Quantitative Methods Paper-III : International Economics
Paper-IV : History of Economy Thought Paper-IV : Economics of Public Finance

SEMESTER-III Title of Paper

Paper-I : Macro Economics-I Paper-II : Economics of Growth and

Development-I

any two of the option for Paper-III & IV

opt (i) : Economics of Agriculture-I opt(ii): Economics of Industry-I opt (iii): Basic Econometrics

SEMESTER-IV Title of Paper

: Macro Economics-II Paper-I : Economics of Growth and Paper-II

Development-II

any two of the option for Paper-III & IV)

opt(i): Economics of Agriculture-II opt(ii): Economics of Industry-II

POLITICAL SCIENCE

SEMESTER-I Title of Paper

: Western Political Thought-I Paper-I

Paper-II : Key Concepts in Political Analysis

Paper- III : Indian Political System

Paper-IV: International Relation: An Historical

overview

SEMESTER-II Title of Paper

Paper-I : Western Political Thought-II

Paper-II : Comparative Politics-I: Understanding

Advanced Industrial Societies

Paper- III : Indian Politics

Paper-IV : Approaches to the study of

International Relation

SEMESTER-III Title of Paper

Paper-I : Indian Political Thought

Paper-II : Comparative Political System with

Special reference to USA, UK, China

& Switzerland

Paper-III : International Organization (opt.a)

Paper-IV : Public Administration (opt.h)

SEMESTER-IV Title of Paper

Paper-I : Indian Political Thought-II : Foreign Policy of India Paper-II

Paper-III : Parties and Electoral Politics in

India(opt.a)

: Introducing Federalism (opt.e) Paper-IV

HISTORY

Paper-I

Paper-II

Paper-III

Paper-IV

SEMESTER-I Title of Paper

: Ancient India: An Overview Paper-I Paper-II : Medieval India: Political Processes Paper- III : Modern India: Political Processes Paper-IV : The Punjab (Mid-Fifteenth to Seventeenth Centuries)

SEMESTER-III Title of Paper

Paper-I : Punjab in the Nineteenth Century Paper-II : National Movement in India (1858-1947) (opt.i)

Paper-III : Constitutional development in

Paper-IV : Sacred Centres in Indian Civilization Opt.(x)

Modern India (1773-1947) (opt.iii)

opt(iii): Advanced Econometrics

SEMESTER-IV Title of Paper

SEMESTER-II Title of Paper

Paper-I : Punjab in Twentieth Cenutry

: USA (1820-1973)

Paper-II : History & Historical Method Opt. (ii)

: Modern World (1500-1900)

: Agrarian Economy of Ancient India

: Punjab in the Eighteenth Century

Paper-III : Budhism in India Opt.(xi)

Paper-IV : Islamic Traditions of Medieval India

Opt. (xii)

PUNJABI

SEMESTER-I Title of Paper **SEMESTER-II** Title of Paper

Paper-I : Punjabi Sahit Da Itihas : Adhunik Punjabi Sahit da Ithas Paper-I Paper-II : Sahit Sidhant te Punjabi Alochana Paper-II : Adhunik Pachmi Kav Sastra te Paper- III : Punjabi Gurmat Kav

Vivharik Alochna

Paper-III : Punjabi Sufi Ate Kissa Kav Paper-IV : Punjabi Novel

Paper-IV : Parvasi Ate Pakistani Kahani (Option

SEMESTER-IV Title of Paper

SEMESTER-III Title of Paper

Paper-I : Bhasha Vigyan ate Punjabi Bhasha Paper-I : Bhasha Vigyan ate Gurmukhi Lipi Paper-II Sabhyachar lok dhara ate Punjabi Paper-II : Punjabi Lokdhara ate Lok Sahit Paper-III : Adhunik Punjabi Kavita-II sabhyachar

Paper-III Adhunik PunjabiKavita-I Paper-IV : Punjabi Natak ate Rangmanch da

Adhyan

Paper-IV Punjabi Natak ate Rangmanch da

Adhyan-I

Eligibility for M.A. Semester-III

Students who have qualified at least 50% of the total no. of papers in M.A. Semester-I & II are eligible to seek admission in M.A. Semester-III.

Admission Procedure for M.A. Semester-III

Eligible Students are required to submit admission forms for the session 2015-16 which can be downloaded from P.U. Website www.puchd.ac.in free of cost, along with necessary documents in the department within the time schedule fixed by the Panjab University. The finally admitted students will be charged cost of admission form along with admission fee.

Important Notes:

- Students are advised to go through for the syllabi of their respective classes at P.U. website www.puchd.ac.in.
- 2. Optional papers shall be offered if a minimum number of 10 students opt for the same.
- Student can opt one subject for which teaching is not available in the Department; they will prepare that subject on their own. In case of practicals, a certificate will be needed for attending required number of practicals as per University rules.
- No 'failed' candidate shall be admitted. (The students whose admission forms were duly sent by the Department to the Controller of Examinations for appearing in the examination, but did not appear, will also be considered 'failed' students under University Rules).

TUTORIALAND SEMINARS

- (i) Provision of specific tutorials for Under-graduate as well as Post-Graduate classes. Students will be shown video films based on the works written by eminent writers.
- Special Seminars/Talks are held on the important topics mentioned in the syllabi and (ii) they form an integral part of the curriculum.
- NCC/ NSS camps are an integral part of the co-curricular activities. (iii)
- Special extension lectures are delivered by eminent scholars. (iv)

Ph.D/Research Facilities

The Department faculty provides supervisory facility/research guidance to the eligible candidates for research leading to Ph.D Degree. The Department as a Multi Disciplinary Research Centre offers enrolment/registration of the students for the Ph.D programme in such subjects as English, Economics, History, Punjabi, Political Science.

UNIVERSITY SCHOOL OF OPEN LEARNING

About the School

The University School of Open Learning, formerly the Department of Correspondence Studies was established in 1971. It has since emerged as one of the premier institutes of distance and open learning to take education beyond the four walls of the University.

Housed in a sprawling building on the campus, this multi-faculty, multi-disciplinary school offers a wide range of courses. In addition to traditional under-graduate, post-graduate, diploma and certificate courses, the USOL offers an array of professional, innovative and value added courses to cater to the needs of an emerging knowledge society. The students enrolled for its courses have to undertake same curriculum, same examination and are awarded the same certificate/diploma/degree as their counterparts in the University or Colleges.

The study material comprising printed lessons (primarily in the self-instructional/self-learning mode) is prepared by subject experts. For the undergraduate courses, the study material is made available in English, Hindi and Punjabi. Keeping abreast of the latest developments, USOL has also initiated the dissemination of study material online. With almost 22,400 learners on its rolls, the USOL offers effective student learner support services like Personal Contact Programme, Book Bank, Educational Media Centre etc. It has a well stocked library (over 100,000 books) with computer facility, a computer lab, as also well equipped labs for Geography, Psychology, Defence Studies and Education. It also has a placement counselling and guidance cell. Above all, USOL has a highly qualified faculty which is actively involved in both teaching and research.

Faculty

COMMERCE

Particulars	Name	Field of Research Specialization		
Professors	R.K.Gupta (Chairperson)	Accounting & Tax		
	Lalit K. Bansal	Accouting and Finance Financial Service		
Associate Professor	Geeta Mangla Bansal	HRM		
Assistant Professor	J.S. Rathore	Marketing, HRM, General Mgt., Mktg.		
DEFENCE STUDIES				
Professor	Meena Dutta	Conflict Resolution and Defence		
ECONOMICS				
Professors	Reena Bhasin	Economics of Growth and Dev. & Quantitative Method		
	Parminder Khanna (Re-employed)	International Eco., Money and Banking & Indian Economy		
Associate	Sangeeta Malhotra	Economics of Agriculture		
Professors	Harsh Gandhar	Economics of Education, Public Expenditure/ Finance		
	Poonam Goel (Re-employed)	Macro Economics & Quantitative Mehtod		

EDUCATION

Associate Kuldip Puri Educational Philosophy & Sociology, Policy
Professor

Assistant Mamta Garg Distance Education, Teacher Education Quality

Professors Concerns in Education

Supreet Kaur Guidance & Counselling Career Psychology and

Teacher Education

Kuljeet Kaur Guidance & Counselling Educational

Psychology Language Teaching & Literature

Manju Gera Educational Technology, Research Methodology
Ram Mehar Educational Technology, Educational Psychology
Jatinder Grover Educational Technology. Quality of Education

at Elementary and Secondary Level

Jeesu Jaskanwar Singh Educational Technology. Guidance &

Counselling

Gurpreet Kaur (Temp.) Educational Psychology, Education Policies &

Plans

Upsana Thapliyal (Temp.) Educational Psychology, Teachers Education

ENGLISH

Professor Praveen Sharda Critical Theory, Stylistics

Assistant Ravinder Kaur British Fiction, American Literature, Dalit

Professors Literature, New Media Studies

Rajesh Kumar Jaiswal Cultural Studies, Critical Theory, Indian writing

in English & Applied Linguistics

GEOGRAPHY

Professor Neelam Grover Rural Settlement Geography

(Re-employed)

Associate Harveen Pannu Agricultural Geography

Professor (Re-employed)

Assistant Professor Sucha Singh Agricultural Geography

Tutor-cum-Curator S. S. Rana Population Geography

(Re-employed)

HINDI

Professors Yojna Rawat Modern Fiction

Neeru Modern Hindi Literature

HISTORY

Professor Manju Malhotra Modern Punjab, Gender Studies and National

Movement in India

Associate Seena Pall Socio-Cultural History of Modern Punjab

Professor

208

PHILOSOPHY

Tutor-cum-Curator Sudhir K. Baweja Indian Aesthetics Vivekananda Studies Branding

& Media

POLITICAL SCIENCE

Professor S.K. Shukla International Politics & State Politics

(Re-employed)

Associate Emanual Nahar State Politics & Foreign Policy

Professor

Assistant Kamla Human Rights

Professor

PSYCHOLOGY

Professor Saran Kumari Sharma Ego Identity–Music Therapy

(Re-employed)

PUNJABI

Professor Jaspal Kaur Kang Medieval Punjabi Literature, Gurbai Sahir,

Punjabi Fiction

Tutor-cum-Curator Tarlochan Singh Punjabi Literature, Novel

(Re-employed)

Assistant Parveen Kumar Modern Punjabi Poetry

Professors Bhupinder Singh Pali Punjabi Drama

Harmail Singh History of Punjabi Literature

PUBLIC ADMINISTRATION

Professors Swinder Singh Administrative Theory Local Governance

Pawan Kamra Research Methodology Indian Pol System

(Re-employed) Disaster Management

R.K. Sharma Public, Health, Development and Police

(Re-employed) Administration

Vijay Rattan Development Administrtion Local Governance

(Re-employed)

Tutor-cum-Curator Ramesh Pal *Public Health Policy*Assistant Anil Kumar *Personal Administration*

Professors Purva Mishra Urban Local Governance & E-Governance

SOCIOLOGY

Professor Madhurima Mahajan Sociology of Violence Crime Disability Studies

Assistant Professors Rajni Sociology of Education, Development & Urban

Socio

Reena Rani Sociological Dimensions of Development,

Perspectives & Concept

209

STATISTICS

Professor Ravi K. Mahajan Applied Statistics, Psychometric

Assistant Professor Richa Sharma Survival Analysis

COURSES

Courses Offered (For admission to these courses separate Prospectus will be issued by USOL and separate advertisement will be inserted in the leading newspapers and it will also be available on www.usol.pu.ac.in for downloading the admission form):

(a) Bachelor Degree Courses

- 1. B.A. Part-I, II & III (10+2+3 Scheme)
- 2. B.Com. Part-I, II & III (10+2+3 Scheme)
- 3. Bachelor of Education (B.Ed.) (two years course)
 (For in-service teachers only)

 Seats = 800
- 4. Bachelor of Library & Information Science (B.Lib.) (One Year Course)

(b) Masters Degree Courses (Semester System)

M.A. in 1. (i) English (v) History

(ii) Hindi (vi) Political Science (iii) Punjabi (vii) Public Administration

(iv) Economics (viii) Sociology

2. M.Com. (Master of Commerce)

3. M.B.A. (Executive) Admission through entrance test only. Seats = 500 (Our B.Ed. (Semester System) Course is recognized by N.C.T.E.)

(c) One Year Diploma/Certificate Courses

- 1. Postgraduate Diploma in Health, Family Welfare and Population Education
- 2. Postgraduate Diploma in Mass Communication (PGDMC)
- 3. Postgraduate Diploma in Computer Applications (PGDCA)
- 4. Postgraduate Diploma in Human Rights & Duties (PGD. HR & D)
- 5. Postgraduate Diploma in Library Automation and Networking (PGDLAN)
- 6. Postgraduate Diploma in Statistics (PGDSt.)
- 7. **Certificate Course in Vivekananda Studies
- 8. **Certificate Course in Women Studies

Thrust Areas:

Thrust Area of USOL, the Multi-disciplinary development shall be on developing affordable, accessible and inclusive non-formal education system.

PANJAB UNIVERSITY REGIONAL CENTRE, MUKTSAR (ARTS)

About the Centre

The Panjab University Regional Centre was started in 1998 realising the responsibility towards the society in general and the development of the backward area in particular, Punjab Govt. and Panjab University decided to start a Regional Centre at Muktsar, which is an ideal place for the establishment of such Regional Centre.

^{**}Awaiting Clearance

About the Town

Muktsar is historic town having special value for Punjab and the Punjabies as it is the place where Sri Guru Gobind Singh Ji fought last battle with Mughal Rulers. It is situated in the centre of the Western Malwa Region which is known for its fertile land and rich crops. It is situated at a distance of 30 kms. from Malout, 60 kms. from Dabwali and Abohar, 55 kms. from Ferozepur, 35 kms. from Gidderbaha, 30 kms from Jalalabad and 28 kms. from Gurharsahai. It is approachable both by road and rail.

Faculty:

Particulars	Name	Field of Research Specialization
Professor	P.S. Dhingra (Director)	Panjabi Language & Linguistics
Associate Professors	D.K. Singh Baljinder Kaur J.S. Dhillon Manish Kumar	Rural Movements in India Poetry and Fiction Afro American Literature Eco-Criticism Pattern Recognition, Character Recognition
Assistant Professors	Sujit Lahiry Darshan Singh Gurpal Singh Gurjaswinder Singh Nisha Jain Vinod Kumar Ravinder Kumar Rajesh Kumar Mishra Mohinder Kumar	International Relations Linguistics Theory Poetry Criminal Laws Economics of Agriculture/Macroeconomics Indian Political System Money and Banking Public Finance Literary Criticism (Fiction) Literary Theory Indian Writing in English Java, Unix Programming, DBMS.

Courses Offered

COURSE	SEATS D	URATION I	ELIGIBILTY/ADMISSION CRITERIA
M.A. Economics	46	2 years (Semester System)	As prescribed in Section 7.1 of Rules for Admissions
M.A. English	46	2 years (Semester System)	– do –
M.A. Punjabi	46	2 years (Semester System)	– do –
M.A. Political Scien	ice 46	2 years (Semester System)	– do –
LL.B.	58+8 NRI	3 years (Semester System)	Admission based on P.U. CET. (P.G.)
M.C.A.	20+2*+3 NR	I 3 years (Semester System)	– do –
M.Phil. (Punjabi)	15	1 year	See General Important Guidelines

The Rules of LL.B. (3 year) prevailing in Department of Laws, P.U., Chandigarh would also apply at the Centre

^{*} For Candidates who have Studied Computer Science as one of the subjects for three years/or subject as a full course at the Undergraduate level.

PANJAB UNIVERSITY RURAL CENTRE, KAUNI, DISTT. MUKTSAR

About the Centre

The Panjab University Rural Centre Kauni was started in July 2010 realising the responsibility towards the society in general and the development of the Rural area of District Sri Muktsar Sahib.

Faculty

Professor : **J.S. Dhillon**

(Director)

Asstt. Professors: Monica Jasbir Singh Yogita Sarohi

Rajneesh Angrej Singh Savita Grover

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILTY/ADMISSION CRITERIA
B.A.	80	3 years	10+2
BBA	40	3 years	10+2 with 50 % marks
B.Com	40	3 years	10+2 with 45 $\%$ marks with Math/Commerce
PGDCA	40	1 year	50% marks in Graduation

Admission will be made on merit basis.

PANJAB UNIVERSITY REGIONAL CENTRE, LUDHIANA

Panjab University Regional Centre has been established at the campus P.U. Extension Library, Ludhiana in the year 2003 on 2.75 Acres of land situated in the Civil Lines areas of Ludhiana. The then Vice-Chancellor took interest and fulfilled the long standing demand of the residents of Ludhiana, for quality Professional (Legal and Management) education by setting up this Regional Centre. A sum of Rs.100 lacs for the construction of the new building was arranged with the personal influence of then Vice-Chancellor from Sh. Lala Lajpat Rai, M.P.(Rajya Sabha) out of the M.P. Local Area Development Fund Scheme and the Institute was formally inaugurated by His Excellency the Governor of Punjab, Justice O.P. Verma on 05th October, 2003.

Faculty

LAW

Hony. Director Dr. Hardiljit Singh Gosal

Associate Professor Arti Puri

(Coordinator for LL.B)

Assistant Professors Aman A. Cheema Aditi Sharma Ashish Virk

Shiv Kumar Dogra Neelam Batra Vaishali Thakur (Coordinator for BA.LLB) Harpreet Kaur Vohra Rajnish Saryal

Meera Nagpal Pooja Sikka

Part Time/Guest Faculty	Vandana Bhanot	Sarita Paul	Sharwan Sehgal
	Parveen Talwar	Manjinder Kaur	Surender Kumar
	Saurabh Kumar	Manisha Garg	Gurinder Pal Singh
	Harjinder Kaur		

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILTY/ADMISSION CRITERIA
B.A.LL.B. (Hons.) 5 Years Integrated Course (Self Finance)	87+08 NRI	5 years (Semester System)	Admission based on P.UCET(U.G.)
LL.B. (Self Finance)	72+09NRI	3 years (Semester System)	Admission based on P.UCET(P.G.)

UBS

Hony. Director Hardiljit Singh Gosal

(Director)

Associate Ravi Inder Singh

Professor (Coordinator for MBA)

Assistant Ashish Saijhjpal Taranjeet Singh Shashi Kapoor

Professors Tarun K. Vashisth
Temporary Faculty Rajni Chauhan

Course Offered

COURSESEATSDURATIONELIGIBILTY/ADMISSION CRITERIAMBA57+09 NRI2 yearsAdmission based on CAT

PANJAB UNIVERSITY SWAMI SARVANAND GIRI REGIONAL CENTRE (HOSHIARPUR)

About the Centre

Panjab University started its Multi Faculty off campus in the Kandi area of Punjab, named Swami Sarvanand Giri Regional Centre at Hoshiarpur, in the year 2006. The Campus was renamed as Panjab University Swami Sarvanand Giri Regional Centre at Hoshiarpur in the year 2011. This campus is a landmark donation of Infrastructure spread in 11 acres lush green campus, established in the scenic environment in the land of saints by Dr. Lajpat Rai Munger. The Campus was started with the objective to provide innovation and excellence in the field of Engineering and Research as per the standards of Panjab University Chandigarh. The Campus started with UIET and later Department of Computer Science and Applications (DCSA) and University Institute of Legal Studies (UILS) were added.

University Institute of Engineering and Technology (UIET), PUSSGRC, Hoshiarpur

UIET, Hoshiarpur offers Graduate Engineering programs in Computer Science and Engineering (CSE), Electronics and Communication Engineering (ECE), Information Technology (ITE) and Mechanical Engineering (ME). It has well equipped infrastructure and self sufficient state-of- the- art laboratories and workshops. The well secured campus offers 100% hostel accommodation for both boys and girls with WI-Fi facility, health Centre, Cafeteria, 20 Mbps Internet Connectivity with Optical fiber Backbone, buses for transportation, 24 hours uninterrupted power supply through hotline etc. The institute has well qualified faculty committed to both academics and research and amongst them some own DST/CSIR funded/sponsored research projects. The institute has commendable placement record with students getting

placed in reputed companies like Infosys, Infogain, Tech Mahindra, FCS Technologies, Aricent, Cognizant, IBM, HP, L& T InfoTech and others. In addition to above, The UIET has MOU with Texas Instrumentals Ltd, Infosys for Campus Connect Program and Industry Institute Partnership with local Industires. For channelizing the energy of the students, the campus offers NSS, Gymnasium and all other necessary sports amenities. Apart from academics, for organizing cultural activities, the campus has air conditioned auditorium with seating capacity of more than 300. The campus has a library with latest edition books in all the relevant disciplines of Engineering. The campus has a proud alumni serving at good positions in various renowned organizations in India and abroad.

Faculty of Engineering

Professor	H.S. Bains (Director-Professor)		
Assistant Professors	Meenu Bhagat Neeraj Sharma Harkamalpreet Singh Naveen Dogra Suresh Kumar Aman Kaura Sukvinder Singh Bamber Rajeev Kumar Daang Kanwalpreet Singh Sukhpreet Kaur Gurpinder Singh Ajay Kumar Saini Ramandeep Singh	Manu Dogra Gurinder Singh Gurpreet Singh Mandeep Singh Walia Jaspal Singh Ankur Singh Kang Abhisek Chauhan Gaurav Saini Ritika Arora Harpreet Kaur Harman Preet Kaur Gurwinder Singh Tanvi Sharma	Jaswinder Singh Vinay Arora Prabha Sharma Suman Satish Kumar Ravinder K. Pal Balwant Raj Monika Anish Sharma Divya Sharma Shama Pathania
Guest Faculty	Isha Saini	Simpal Bahl	

Admission

The admission to B.E. courses at the University Institute of Engineering.& Technoclogy, Panjab University Swami Sarvanand Giri Regional Centre, Hoshiarpur, will be made on the merit of **JEE main** examination 2015 along with Joint Admission of other Engineering Institutes of Panjab University and Chandigarh.

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.E.			
Electronics & Communication Engg.	62	4 years	Admission based on JEE-2015 conducted by CBSE, New Delhi and guidelines issued by JAC-2015
Computer Science & Engineering	62	4 years	-do-
Mechanical Engineering	62	4 years	-do-
Information Technology	62	4 years	-do-

Note :-Candidates who have passed the 10+2 examinations from any other board not recognized by the Panjab university will not be considered for admission.

Department of Computer Science and Applications (DCSA), PUSSGRC, Hoshiarpur

The DCSA was started by Panjab University from the session 2007-08. The DCSA offers MCA course.

Faculty of DCSA

Associate Professor Satish Kumar

Assistant Professors Rajinder Singh Rahul Jassal Neeru Mago

Admission

The admission to MCA Course at Panjab University Swami Sarvanand Giri Regional Centre, Hoshiarpur will be made on the merit of P.U.-CET. (P.G.) conducted by Panjab University, 2015.

Course Offered:

000150 011011			
COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
MCA	50+3 (E.W.S)	3 years (Semester System)	The minimum qualification for admission to the first year of the Course shall be:
			(i) A recognized first degree of minimum three years duration in any discipline from P.U. with at least 50% marks and with Mathematics at 10+2 or graduation level (all three years);
			OR
			(ii) B.C.A. from Panjab University with 50% marks
			OR
			(iii) Any examination recognized by the Panjab University as equivalent to any of above examinations (i) or (ii)
			Admission based on P.UCET (P.G.)

University Institute of Legal Studies, Hoshiarpur

The department of University Institute of Legal Studies was started w.e.f. from session 2007-08 at Panjab University Swami Sarvanand Giri Regional Centre, Hoshiarpur. The department offers LL.B 3 years course and B.A. LL.B (Hons.) 5 year integrated course in morning session.

Faculty of Law

Assistant Professors	ssistant Professors Pooja Sood Sukhbir Kaur Brajesh Sharma		Monika Negi Ritu Salaria
Guest Faculty	Megha Dua	Harpreet Singh	Leena Kaushal
Advocate Quota	C.S. Marwaha	Kamya Rani	

Admission:

The admission to B.A.LL.B (Hons.) 5 year Integrated Course and LL.B at University Institute of Legal Studies, Panjab University Swami Sarvanand Giri Regional Centre, Hoshiarpur will be made on the merit of Entrance Tests conducted by Panjab University.

Courses Offered:

COURSE	SEATS	DURATION	ELIGIBILITY/ADMISSION CRITERIA
B.A.LL.B (Hons.) 5 year Integrated Course	60+1+8 NRI	5 years	Admission based on CET-2015 conducted by P.U.
LL.B. (3 years course)	60+3*+1**	3 years	(a) Those candidate who have passed/appeared in Final year of Bachelor in any stream of P.U. with at least 45% marks (40% for SC/ST students)

(b) A Bachelors degree in any faculty recognized as equivalent to corresponding degree of Panjab University with at least 45% of the aggregate marks (40% of SC/ST students) Provided that in case of candidate having Bachelors degree of the Panjab University of any other University recognized by the syndicate, through Modern Indian Languages (Hindi or Urdu or Punjabi) (Gurumukhi Script) and/or in a Classical Languages (Sanskrit or Persian or Arabic), the aggregate of 45% marks (40% for SC/ST candidates) shall be calculated by taking into account the percentage of aggregate marks that he/she had secured at the language examination, excluding the marks for the additional optional paper English and the elective subject taken

Or

together.

(c) A Master Degree in any subject from the Panjab University.

Or

(d) A Master's degree from any other University recognized as equivalent to the correspondence degree of the Panjab University.

Note: The applicants who have obtained 10+2 or Graduation/Post Graduation through open Universities system directly without having any basic qualifications for prosecuting such studies are not eligible for admission in LL.B. course.

Admission based on P.U.-CET (P.G.)

^{* 03} seats for (EWS) category.

^{** 01} seat for (KM) Kashmiri Migrants

RULES FOR ADMISSIONS TO THE COURSES OFFERED BY THE UNIVERSITY TEACHING DEPARTMENTS/CENTRES/INSTITUTES

These rules shall govern admissions to all the Teaching Departments/Centres/Institutes of the University including those which offer Professional Courses viz., Dr. S.S. Bhatnagar University Institute of Chemical Engineering and Technology, University Institute of Engineering and Technology, P.U. Swami Sarvanand Giri Regional Centre, Hoshiarpur, P.U.R.C., Ludhiana, P.U.R.C., Muktsar, University Business School, UIAMS, National Centre for Human Genome Studies and Research, Environment Studies, Indian Theatre, Laws, U.I.L.S., Library & Information Science, School of Communication Studies, Music, University Institute of Pharmaceutical Sciences, Education, Physical Education, Computer Science & Applications, Biotechnology, Sophisticated Analytical Instrument Facility, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Institute of Educational Technology & Vocational Education, University Institute of Fashion Technology and University Institute of Hotel & Tourism Management.

It is, however, understood that wherever deviation from the rules is intended by way of making special provision, the latter shall override the former.

Whenever for admission to University Courses B.A./B.Sc./B.Com., is the minimum requirement, B.A./B.Sc./B.Com. shall mean the first degree obtained under 10+2+3 scheme.

Specifically:

- (i) The admission to first year of all the Postgraduate Courses including B.P.Ed., LL.B. etc. in which admission on the basis of graduation has been notified during 2015-2016 shall be made on the basis of 10+2+3 scheme.
- (ii) The First Degree obtained under the old scheme (14-year course) till April, 1995 will be treated at par with the First Degree under 10+2+3 scheme for the purpose of admission to these courses.

1. Schedule of admissions

- (a) The date-wise schedule of admissions shall be separately announced by the Department concerned, with the approval of the Dean of University Instruction, which shall be strictly observed.
- (b) This schedule shall contain the dates of posting the provisional merit list of candidates (framed according to rules), inviting objections, if any, interviews and admission/aptitude test, wherever applicable, display of lists of selected candidates, and of candidates placed on the waiting list and deposit of fee etc.

This schedule shall be prominently displayed on the Notice Board of the Department concerned before the process of admissions starts.

2. Seats: Open and Reserved

The number of seats in each course offered in the Teaching Departments, as announced in the Admission Notice/s, shall be strictly adhered to, except for such minor adjustment as may be necessary on account of rounding off fractions to accommodate reservations, as given below:-

(A) Generally 55.5% of the seats in each course shall be treated as belonging to the Open Category.

- (B) 44.5%* seats shall be treated as belonging to the Reserved Category, as per details given below:-
 - (i) 15% for candidates belonging to the Scheduled Castes.
 - (ii) 7.5% for candidates belonging to the Scheduled Tribes.

The above reservation shall be subject to the following conditions:

- the number of students admitted on merit shall not be included in the number of seats reserved;
- (b) members of Scheduled Castes/Tribes and Backward Classes shall be allowed a concession of 5% marks for admission to the courses in which a certain percentage of minimum marks has been prescribed provided they have obtained minimum pass marks prescribed by regulations;
- (c) in case the seats earmarked for Scheduled Castes/Scheduled Tribes remain unfilled, a further relaxation in marks may be given, in order of merit interse amongst the candidates themselves, so that all the reserved seats are filled by candidates belonging to these categories. This, however, will not apply for M.B.B.S. admission; and
- (d) A Scheduled Caste/Scheduled Tribe person on migration from the State of his origin will not loose his status as Scheduled Caste/Scheduled Tribe but he will be entitled to the concessions/benefits admissible to the Scheduled Castes/Scheduled Tribes from the State of his origin and not from the State where he has migrated. [Regulation 29.1, P.U. Cal. Vol. I, 2007 (Page 168)].
- (iii) 5% for candidates belonging to the Backward Classes.

(Restored by Syndicate vide Para 63, dt. 29.6.2010)

(iv) 3% for Physically Handicapped candidates: Claimant in this category should be capable of pursuing the course for which the admission is sought. The handicapped candidates should have a minimum of 40% disability duly certified by the Medical Board of District/State/UT/Medical Institution of National Importance. Such certificate shall be further certified by the Medical Board of the Panjab University Health Centre.

Out of the 3% seats, 1% be earmarked for the blind and the persons with low vision in the courses where no practical are involved:

- 1. the blind persons be given admission straightway; i.e. they will be given priority over the Physically Handicapped candidates;
- 2. the blind persons be allowed to compete in General Category by allowing them 5 per cent marks over and above the marks actually obtained by them for determining their merit;
- 3. for admission to courses wherein age limit is specified, the blind persons be given a relaxation of 5 years in age;
- 4. for admission to courses based on Entrance Tests, the blind persons be treated at par with the SC/ST for earning eligibility for admission;

Visually Handicapped would mean:

Visual acuity of 6/60 with best correction in the better eye or any persons with visual fields of 20° or less in the better eye irrespective of the visual acuity.

^{*}Any candidate who applies for reserved category should first be considered in general category.

- (v) 5% on the basis of achievement in Sports (see separate Guidelines).
- (vi) 5% (for all the under-mentioned categories taken together) for candidates who fall in one of the following categories (which are given here in order of precedence):-
 - Sons/Daughters/Spouses of such defence personnel, para-military personnel like CRPF/BSF and Police personnel etc. who died in action while on duty. Only those who were wholly dependent on such personnel shall be considered.
 - 2. Sons/Daughters/Spouses as are wholly dependent on such Defence Personnel who were incapacitated/died while in service.
 - 3. Such Sons/Daughters/Spouses of ex-servicemen (Defence and Para-military personnel like CRPF/BSF etc.) as are wholly dependent on them.
 - 4. Defence personnel incapacitated* while in service.
 - 5. Such Sons/Daughters/Spouses of serving defence personnel and paramilitary personnel like CRPF/BSF etc. as are wholly dependent on them.
 - 6. Ex-servicemen**
 - 7. Serving defence personnel/paramilitary personnel like CRPF/BSF etc.
 - **Note:** Except in the case of Department of Laws, for admission to evening courses, categories 2, 3 and 5 under 2 (B) (vi) will not be considered, since the term "wholly dependent" will exclude such persons as are 'employed' or 'self-employed'.
- (vii) 2% for Sons/Daughters/Husband/Wife/Brothers/Sisters of persons killed/ incapacitated in November, 1984 riots and of persons killed/incapacitated in terrorist violence in Punjab and Chandigarh. A Certificate from the District Magistrate to this effect must be submitted by the candidate. Migrant Card alone is not enough.
 - **Note:** In case there will be any amendment/change in the existing clause, the same shall be notified and communicated to all concerned departments by the Deputy Registrar (Colleges).
- (viii) 2% for the Children/Grand children of freedom fighters who have been sanctioned pension by Central/State Govt. or awarded Tamra Patra by Government of India (Synd. Para 15 dated 30-5-1997) or those who have been certified to be freedom fighters by the Centre/State Govts.
- (ix) Any other statutory reservation as prescribed by the Govt. of India, if any.

^{*}Incapacitation will mean incapacitation leading to the discharge of the person by authorities concerned.

^{**}Ex-serviceman means a person who has served in any rank whether as a combatant or non-combatant in the regular Army, Navy and Air Force of the Indian Union:

⁽i) who retired from the service after earning his/her pensions; or

⁽ii) who has been boarded out of the service on medical grounds attributable to military service or circumstance beyond his control and awarded medical or other disability pension; or

⁽iii) who has been released from the service as a result of reduction in establishment; or

⁽iv) who has been released from the service after completing the specific period of engagement, (otherwise than at his own request, or by way of dismissal, or discharge on account of misconduct or inefficiency) and has been given a gratuity.

Territorial Army Personnel of the following categories shall also be considered as ex-servicemen:

⁽a) Pension holders for continuous embodied service;

⁽b) Disabled Territorial Army Personnel with disability attributable to military service;

⁽c) Gallantry award winners.

Additional Seats:

(a) Wards of Kashmiri displaced persons.

- (i) 5% weightage be given and the merit be determined accordingly provided that the candidate fulfilled the minimum prescribed qualifications (including Entrance Test), wherever applicable, for all courses including Professional and technical courses of the University Teachning Departments and the affiliated colleges.
- (ii) 5% increase intake subject to maximum of 3 seats (to be treated as additional seat(s) per course at the entry point be made in all courses at under-graduate and post-graduate level in all the Arts and Science affiliated Colleges and Panjab University Teachning departments wherever the reservation policy approved by the University was applicable; and
- (iii) One additional seat over and above the sanctioned intake in the following Professional courses in the University & the affiliated Colleges be created:
 - 1. B.Ed.
 - 2. M.Ed.
 - 3. LL.B.
 - 4. B.A.LL.B. (Honours)
 - 5. LL.M.
 - 6. B.Lib.
 - 7. M.Lib.
 - 8. B.Pharm.
 - 9. M.Pharm.
 - 10. M.Mass. Communication
 - 11. M.C.A.
 - 12. M.B.A.
 - 13. M.Tech. (Inst.)
 - 14. M.Tech. (Micro-Electronics)
 - 15. M.Sc. (Bio-Tech)
 - 16. M.E. (Chem)
 - 17. B.E.
 - 18. All the new courses

(b) Wards of Martyrs/permanent disabled of Kargil War.

Concession be given for admission to various courses in Educational Institutions up to academic year 2020-21 only to those wards of martyrs/permanent disabled (up to 80% leading to incapacitation) of Kargil war who have a valid certificate from the Ministry of Defence to this effect and the same be entered in the pension Book of the family:

- 1. 1% seats with minimum of 1 seat in the Departments and affiliated Colleges except in partially financed/self-financing courses.
- 2. Exemption in fee.
- 3. Exemption in hostel fee.
- (c) 2 seats under supernumerary quota in all recognized higher education institutions for students from Jammu & Kashmir.

(d) One Girl Child out of the only two girl Children

- 1. Two additional seats per unit per course subject to maximum limit of four (4)out of the two girl children from the session 2015-16 are created for admission to a given course in the Panjab University Teaching Departments, Regional Centres and its affiliated Colleges provided they are otherwise eligible from all angles. The additional seats will be only for those girl Children who are either a single girl child of her parents or one amongst the only two girl Children with no male Child. The additional seat will be available to only one of the two girl children of a couple.
- 2. An affidavit on a stamp paper worth Rs. 20/- duly attested by 1st class Magistrate, to be obtained from the parents of the girl children declaring therein that the benefit of this scheme is being claimed for only One Girl Child out of the two girl Children and the parent shall not claim the same for the 2nd girl child elsewhere in future the specimen of the affidavit is enclosed.

(e) Cancer, AIDS and Thalassemia:

One additional seat each for the student suffers from Cancer, AIDS and Thalassemia has been allowed for admission in each course in the Panjab University Teaching Departments, Regional Centres and its affiliated Colleges subject to the condition that the candidate seeking admission under each of these categories if otherwise eligible from all angles. The claimant candidate will have to submit a certificate as a proof of from the National Medical Institute like PGI, AIIMS etc. in support of his/her claim.

The benefit of additional seats under the aforesaid categories i.e. (d) & (e) will not be admissible to the students seeking admission in the courses falling under regulatory agencies such as MCI, DCI, BCI and NCTE.

Explanation:

While working out the percentage of seats in the reserved categories as given above, if the number arrived at contains a fraction, this shall be resolved as follows:-

If the fraction is 0.5 or more, it shall be rounded off to 1; if it is less than 0.5, it shall be ignored. This shall, however, not affect the total number of seats in the open category. To ensure this, if the total number of seats after making this adjustment, exceeds the prescribed number fixed for the course, the necessary additional seats shall be created with the prior permission of the D.U.I./Vice-Chancellor. Such seats, if created, shall be treated as additional only for the year in question.

Illustration:

In a course which has 25 seats, the distribution of seats among the various categories will be as under :-

Open Category	SC	ST	BC	Sports	Military Personnel	•			Total
14	4	2	1	1	1	1	1	1	26

It will be seen that this raises the total number of seats to 26. The 26th seat will be treated as additional in that course for that year only. The additional seat, if required to be created, shall be created only for the Reserved category and not for the Open category. Such additional seat, if remains unfilled, will not be converted to open category.

3. Eligibility Conditions

For admission under any of the categories, Open or Reserved, as given above, a candidate must be eligible. Eligibility shall mean the candidate's possessing the minimum qualifications as laid down in the relevant regulations contained in the Panjab University Calendar, Volume II, 2007 including amendments made therein from time to time and in the Handbook of Information 2015. For such courses admission to which is based wholly or in part on an entrance test/aptitude test, eligibility shall also mean the candidate's having taken the test and qualified it.

4. Inter-Changeability and transfer of seats

- (a) In the Reserved categories given at (i) and (ii) under paragraph 2(B), i.e. Scheduled Castes and Scheduled Tribes, the seats shall be regarded as 'interchangeable'. That is to say, if a sufficient number of eligible candidates are not available to fill up the seats reserved for Scheduled Tribes, seats may be filled up from among the eligible candidates belonging to the Scheduled Castes, and vice-versa.
- (b) The seats in the reserved categories as remain unfilled shall be transferred to the Open category on 29-07-2015 (Wednesday) by 5.00 p.m. Any additional seat/s, if created for the reserved category, shall stand cancelled in such a case.

Note: The Departments where admission is based on Entrance Test/Aptitude Test, seats in reserved categories be included in the General Category right from the beginning of admission in case there were no candidate belonging to these categories having qualified the Entrance Test were available.

5. Admission based on JEE & CAT

- (a) The Entrance Test conducted by CBSE (JEE) Mains in May, 2015 for the following courses: B.E. (Chemical), B.E. (Food Technology), B.E. (Biotechnology), B.E. (Electronics & Communication), B.E. (Computer Science Engineering), B.E. (Information Technology), B.E. (Mechanical), B.E. (Electrical and Electronics) and Five year Integrated Course B.E. with M.B.A.
- (b) Admission to M.B.A. (Gen.), M.B.A. (International Business), M.B.A. (Human Resource) and MBA (Biotechnology), is based on CAT 2015 held in November, 2014.
- (c) Departments may conduct a test as part of admission process with the prior permission of the Dean of University Instruction.

6. Additional seats for Foreign Nationals/NRI candidates.

- 10% seats over and above the total number of regular seats in each course resreved for the Foreign Nationals/NRI candidates. The decision of the Syndicate/Senate where the seats have already been granted more than the 10% seats will also prevail.
- 2. Candidates seeking admission under the Foreign Nationals/NRI Students category are required to submit their academic certificates as a proof of passing the qualifying examination for each course to which admission is to be sought. The minimum qualification for them would be same as per Indian students.

- 3. Foreign Nationals/NRI candidates seeking admission to the concerned course are required to compete amongst themselves for the seats for them by appearing in the Entrance Test (wherever applicable) if they are in India. However those living abroad at the time of entrance test will be exempted from the entrance test.
- 4. Foreign Nationals/NRI candidates shall have to comply with any other requirements prescribed by the Government of India and Panjab University from tome to time.
- 5. The candidates seeking admission to B.P.Ed. (Physical Education) will be required to undergo mandotary Physical Efficiency Test. The scores of Physical Efficiency Test will be counted for determing merit.
- 6. Foreign Nationals/NRI candidates shall provide the academic certificate of passing the qualifying of equivalent examination as prescribed for each course to which admission is to be sought.

Further:

1. Seats in this category shall not be allowed to be converted into open category. Applicants who fail to get admission in the general category shall be eligible to compete for the seat in the NRI category provided the candidate give in writing his option for NRI category during the counselling for general category self, subject to fulfillment of other requirements/rules for admission in this category. The admission will be made in the NRI category on the basis of combined (i.e. including those who applied earlier and those who gives the option at the time of general counselling) merit list of this category.

A candidate admitted in NRI category may change his admission to vacant seat in general/reserved category provided :-

The candidate falls within the merit of admitted candidates in general /reserved category.

7.1 Admission to P.G. Courses in the Faculties of Arts and Languages.

ADMISSION TO M.A. PART I (Semester System) REGULATION 11.1 GIVEN AT PAGE 91 OF P.U. CAL. VOL. II, 2007

Eligibility

A person who has passed one of the following examinations from this University, or from the Panjab University at Lahore before 1948, or from any other University whose examination has been recognised as equivalent to the corresponding examination of this University shall be eligible to join the first year (Part-1) class of the M.A. Course:

- (i) B.A. with Honours in the subject of the Post-Graduate Course;
- (ii) (a) Bachelor's Degree in any Faculty with atleast 50% marks in the aggregate;
 - (b) Diploma in Physical Education Examination or Post-Graduate Diploma in Library Science after having passed B.A. or B.Sc.;
- (iii) (a) The B.A. (Pass)/B.Sc. (Pass) Examination in full subjects, obtaining at least 45% marks in the elective subjects of the Post Graduate Course;
 - (b) or has obtainted B.A. degree through English only regulations obtaining atleast 45 per cent marks in the subject of the Post-Graduate Course;

- (iv) Obtained B.A. degree, after passing the examination in an Oriental Classical Language or a Modern Indian Language with at least 45 per cent marks (out of the aggregate excluding the additional paper) at the Honours in Oriental Titles or Modern Indian Languages examination, in the subject of Post-graduate Course;
- (v) Master's degree examination in another subject or another faculty;
- (vi) The B.A. examination under Social Service Regulations or under War Regulations and has subsequently passed in the subject concerned at the B.A. examination obtaining at least 45 per cent marks;
- (vii) B.Sc. Honours School;
- (viii) For Gandhian and Peace Studies a person who has passed:

A graduate in any stream having 50% marks be allowed to take admission in M.A. 1st Semester in Gandhian and Peace Studies. However, a candidate having B.A. degree in any out of the following subjects with 45% marks is also eligible for admission.

1.	Gandhian Studies	6.	Sociology	12. Defence Studies
2.	Economics	7.	Geography	13. Social Work
3.	Political Science	8.	Women Studies	14. Public Administration
4.	History	9.	Human Rights	15. Police Administration
5.	Ancient Indian History,	10.	Philosophy	
	Culture and Archaeology	11.	Psychology	

- (ix) For History of Art, a person who has passed one of the following Examinations shall be eligible :-
 - (1) B.A. (Pass) examination with 45 per cent marks in any of the following subjects:-
 - (a) Art
- (b) Music
- (c) Psychology
- (d) Philosophy

- (e) Sociology
- (f) Sanskrit
- (g) History (h) English
- (i) Ancient Indian History, Culture & Archaeology
- (j) Home Science
- (k) Any one of the Modern Indian Languages/Classical languages.
- (2) B.A. (Pass)/B.Sc. (Home Science) examination in second division with at least 50 per cent marks in the aggregate;
- (3) B.F.A./Bachelor of Architecture examination with at least 45 per cent marks in the aggregate;
- (4) Master's examination in any subjects.

Provided he qualifies in an aptitude test conducted by the Department of Fine Arts as per guidelines laid down by the concerned Board of Control.

- (x) For German a person who has passed:
 - (a) B.A./B.Sc. and Advanced Diploma Course in German of the Panjab University or an examination of another University/Board recognised by Syndicate as equivalent to Advanced Diploma Course in German of the Panjab University with 45 per cent marks in German.

OR

(b) B.A. examination with German as Elective subject from this University or an equivalent examination of another University with 45 per cent marks in the subject of German shall be eligible.

- (xi) For Urdu a person who has passed :-
 - (a) B.A./B.Sc. with 50% marks

OR

(b) B.A. with Urdu as an elective subject with at least 45% marks.

OR

- (c) B.A. and Advanced Diploma Course in Urdu with at least 45% marks.
- (xii) For Russian a person who has passed:-
 - (a) Bachelor's degree with Russian as an elective subject from any recognized University/College/Institution.

OR

(b) Advanced Diploma in Russian and Bachelor's degree in any discipline from any recognized University/College/Institution.

Provided that:

- (a) For the Public Administration course, a person who has passed one of the following examinations shall also be eligible: -
 - B.A. (Pass) with 45 per cent marks in Political Science or Economics or Sociology or Psychology or History.
- (b) For the Ancient Indian History, Culture & Archaeology course, a person who has passed B.A./B.Sc. examination with Philosophy or Political Science or Art or Music or Modern Indian Language or Geography or Mathematics or Sanskrit or Sociology or History or Public Administration or Economics or Psychology or Physics or Chemistry or Geology or Zoology or Botany obtaining at least 45 per cent marks shall also be eligible.
- (c) For the Psychology Course:
 - (i) A Bachelor's degree obtaining at least 45 per cent marks in the subject and 50% marks in the aggregate for admission to Post Graduate Course.
 - (ii) B.A. with Honours in the subject of Psychology.

The evaluation system for M.A. (Psychology) will be external.

- (d) For the Economics course, a person who has passed the B.Com. examination with 45 per cent marks in the subject of Economics shall also be eligible.
- (e) For the Geography Course, a person shall be eligible only if :-
 - (i) he/she has passed in Geography in the B.A. or B.Sc. examination obtaining at least 45 per cent marks;

OR

- (ii) has obtained Post-graduate Diploma in Cartography with at least second division.
- (f) For Political Science and History course, a person who has passed B.A. with 45 per cent marks in Public Administration or Sociology, shall also be eligible.
- (g) For Fine Arts course, a person who has passed :-
 - (1) B.A. Fine Arts examination of this University with 45 per cent marks;

- (2) B.A. degree with-
 - (i) 50 per cent marks in the aggregate; and
 - (ii) Fine Arts as one of the subject;

OR

- (3) B.A. degree with at least 45 per cent marks in the subject of Fine Arts, shall also be eligible.
- (h) For Philosophy Course;

A person who has passed B.A. with 45% marks in Psychology, Political Science, Economics, Sociology, Mathematics or Physics; shall also be eligible.

- (i) For M.A. Part I (French) a person who has passed:
 - (i) B.A./B.Sc./B.Com./B.B.A./B.C.A. or Honours (under 10+2+3) and Advanced Diploma Course in French with at least 45% marks from the Panjab University or any other University.

OR

(ii) B.A./B.Sc./B.Com./B.B.A./B.C.A. (under 10+2+3 system of education) with at least 45% marks in French elective or Honours (under 10+2+3 system of education) from the Panjab University or any other University.

OR

(iii) B.A./B.Sc./B.Com./B.B.A./B.C.A. or Honours (under 10+2+3 system of education) and have cleared Add-On Advanced Diploma Course in French (3 years Course) will at least 45% marks will have to clear a department level entrance examination.

In addition, this be also noted under 2.1 at page 78.

Provided that :-

A candidate shall apply for M.A. in French only if he has the knowledge of the language as clarified in 3.1 (i) at page 79.

- (j) For M.A. Hindi Part I examination 45 per cent marks in Sanskrit (Elective) or Shastri examination (New Course) are also accepted.
- (k) For Hindi/Panjabi/Urdu course, a person who after passing B.A. examination, has passed the Prabhakar/Gyani/Adib Fazil examination securing 45 per cent marks (out of the aggregate excluding the additional paper), shall also be eligible.
- (1) For M.Sc. Statistics Course, a candidate shall be eligible only if he/she has passed B.A./B.Sc. (General and Honours) with Statistics/Mathematics obtaining either at least 50 per cent marks in the aggregate or at least 45 per cent marks in Statistics/Mathematics.
- (m) A person who has passed Diploma in Adi Granth Acharya/Guru Granth Acharya examinations shall also be eligible to join M.A. course (Part-I) in the subject of Hindi, Sanskrit and Punjabi.
- *(n) For M.A. Sanskrit Part-I Course, a person who has passed 'Shastri Examination either under 3-year (10+2+3) Degree Course New Scheme or under the Old Scheme (10+1+3) Degree Course.

^{*}This would be applicable w.e.f. the Academic Session 1992-93 instead of 1991-1992.

- (o) For Defence Strategic Studies course:
 - (i) Candidate shall offer Defence & Strategic Studies who had passed Defence & Strategic Studies/Military Science at graduate level;
 - (ii) had passed Bachelor's Degree in allied subjects History, Political Science, Economics, Sociology, Psychology, Geography, Geology, Public Administration in Faculty of Arts/Social Sciences;
 - (iii) had passed their qualifying examination in other subjects/Faculties and;
 - (iv) Candidates belonging to the Armed Forces (i.e. Army, Navy & Air Force) after having put in five years of regular service provided they have passed the graduation examination.

(p) For Women Studies course:

A person who possesses one of the following qualifications shall be eligible to join-

- (i) Bachelor' degree in any Faculty with at least 50% marks in the aggregate;
- (ii) B.A. (Pass) with at least 45% marks in Women's/Gender Studies or Public Administration or Political Science or History or Economics or Sociology or Psychology or Gandhian Studies or Geography or Philosophy. The candidates with these subjects be given preference in admission.
- (q) For M.A. in Human Rights and Duties (Semester System):
 - (i) B.A. obtaining 45% marks in any of the Social Science disciplines OR
 - (ii) M.A. in any of the Social Science disciplines OR
 - (iii) Bachelor's degree in any discipline/Faculty with at least 50% marks.
- $(r) \ \ For \ Master's \ in \ Public \ Health \ (Semester \ System):$

Bachelor's degree in any discipline/Faculty with at least 50% marks.

- (s) Master in Social Work (MSW)
 - Bachelor in Social Work or Bachelor in Arts with Sociology or Psychology as one of the subjects from any University reconized by U.G.C. with a minimum aggregate of 50% marks. OR
 - (ii) Master in Sociology or Psychology or Social Anthropology from any University recognized by U.G.C. with 50% marks in aggregate.

Other eligibility conditions shall be as per P.U. Regulations and Rules.

- (t) For M.A. Police Administration (Semester System) :
 - (i) B.A. obtaining 45% marks in any of the Social Science disciplines; OR
 - (ii) M.A. in any of the Social Science disciplines; OR
 - (iii) Bachelor's degree in any discipline/Faculty with at least 50% marks.

Nominated candidate should be graduate police officer of the rank Sub-Inspector or above with five years of service.

Any serving Police Officer/Official who is eligible otherwise can also seek admission without nomination/sponsorship.

Nominating/Sponsoring authority

- 1. Director General, Bureau of Police Research & Development, New Delhi.
- 2. Director General of Police, Punjab.
- 3. Director General of Police, Haryana.
- 4. Inspector General of Police, Chandigarh.
- 5. Director General of Police, Himachal Pradesh.
- 6. Director General, Border Security Force, New Delhi.
- 7. Director General, Central Reserve Police Force, New Delhi.
- 8. Director General, Central Industrial Security Force, New Delhi.
- 2. The requirement of having obtained 45 per cent marks in the subject of Post-graduate course, shall not apply to a candidate who passed—
 - (a) B.A. or B.Sc. examination from Panjab University, Lahore before 1948, or Honours in Oriental Classical Language or a Modern Indian Language examination from Panjab University, Lahore, for which the record is not available in this office but must have offered at the B.A. examination the subject of the Postgraduate course and for this purpose he shall have to furnish an affidavit; and
 - (b) B.A. or B.Sc. examination from this University in the year for which the record of detailed marks is not available in this office, but must have offered at the B.A. examination the subject of Post graduate course.

Explanatory Note: -67 marks out of 150 shall be accepted as 45 per cent in the subject of Post-graduate course.

7.2 The following are not eligible for admission to M.A. courses in the Faculties of Arts and Languages:

- (a) If a student fails to pass M.A. Part/Semester-I or fails to appear in the examination even though he/she had requisite attendance, he/she be not allowed to seek re-admission in the Department for M.A. Part/Semester-I in the same subject. Such a student can appear in the same examination as a private candidate as prescribed under the University regulations;
- (b) If a student fails to meet the prescribed attendance requirement, and is, therefore, debarred from sitting in the examination, or does not on his/her own violation seek permission to sit in the examination he/she should be deemed to have failed in the examination. Such a student be not allowed to seek re-admission in the same Department;
- (c) If a student fails to earn promotion to the M.A. Part-II or the next semester of M.A. for any of the reasons specified in Paras (a) and (b) above for two successive years in the same or two different Departments, he/she should be debarred from seeking admission in any Department in the Faculties of Arts and Languages for the next two years;

(d) In order to ensure the implementation of the above conditions, the columns given in the Admission Form, seeking information from the applicant on the course(s) attended by him/her in the preceding three years, must be filled by him/her.

If he/she leaves these columns blank, the admission form will be rendered invalid and if he/she makes mis-statement or conceals relevant facts, his/her admission will be cancelled even if made.

7.3 Preparation of Merit Lists/Normalisation of Marks.

Admission to both the (Open and Reserved) categories of seats shall be on the basis of merit within each category and the merit list shall be prepared as per these Rules.

The basis for preparation of the provisional merit list shall be as follows:

Marks of other Universities will be normalized to 2400 marks which are 3 years aggregate marks of B.A./B.Sc. (Gen.) of Panjab University. Similarly marks obtained by the candidates in the relevant subject will be normalized to 600 marks which is the total of 3 years aggregate marks of B.A./B.Sc. (Gen.) of elective subjects of Panjab University. The normalization procedure is explained below:-

(a) The marks obtained by a candidate in B.A./B.Sc. will be normalized on the basis of an aggregate. For example, if a student has scored 495 marks out of total of 900 marks in B.A./B.Sc., his normalized aggregate marks (out of 2400) would be:-

$$\frac{495}{900}$$
x 2400 = 1320

These marks will be denoted by **X** and called the **Basic Merit Marks**.

(b) The marks in the relevant subject (i.e., the subject in which the admission is sought) will be normalized by changing the marks allotted to the relevant subject to 600 in order to give advantage of the subject to a candidate.

For example, if a candidate has obtained 240 marks out of 300 in the relevant subject, then the normalized marks in the subject would be :-

$$\frac{240}{300}$$
 x $600 = 480$ out of 600

These may be denoted by Y.

Some universities award B.A./B.Sc. degree on the basis of aggregate marks of B.A./B.Sc. 2nd and 3rd years. In that case the aggregate marks and the marks of the relevant subject in which the applicant is seeking admission, will be considered on the basis of marks obtained in B.A./B.Sc. 2nd and 3rd years only for calculation of the basic merit marks and in the relevant subject.

In some cases, there could be students who have not studied the relevant subject, or the study of the subject is too elementary to be equated with the standard of B.A./ B.Sc. level of Panjab University in the subject in which they are seeking admission in Post-graduate course. For such category of students **Y** is taken to be zero.

Candidates having passed B.A./B.Sc. from other universities with 4 elective subjects in addition to optional subjects at B.A./B.Sc. level shall not be given any credit under **Y**, i.e. **Y** shall be taken to be zero.

Candidates who have passed B.A./B.Sc./B.Com. with Hons. either from Panjab (c) (i) University or from any other University would be given 15% weightage of the basic merit marks X obtained for the purpose of admission in Post-graduate course in the subject in which Honours examination was passed. Similar weightage would be given to candidates who have passed B.A./B.Sc./B.Com. examination according to Hons. School like system specializing in one subject in which the admission is sought for the P.G. course.

Explicitly this weightage would be denoted by **Z** and calculated as follows:

$$\mathbf{Z} = \mathbf{X} \ \mathbf{x} \, \frac{15}{100}$$

- (ii) Candidates who have passed a Special Degree from another University will be treated at par with B.A. Examination of Panjab University with Honours in the relevant subject provided the B.A. Special Degree is recognized as equivalent to the corresponding B.A. with Honours Degree of Panjab University in the relevant subject.
- For admission to M.A. Economics:
 - In the **Department of Economics**, the weightage for the subject "Economics" will be given only to those students who have studied economics as one of their subject at Undergraduate level from Panjab University or any other recognized University.
 - In the **Department of Evening Studies**, the weightage for the subject "Economics" will be given to those who have studied economics as one of their subject at Undergraduate level or who have done B.Com. from Panjab University or any other recognized University.
- Where no test is required for admission, the **final Merit marks** of a candidate would (d) be X+Y+Z+ other weightages as prescribed at 16.1 and 16.2. Other weightages as prescribed at 16.1 and 16.2 would be calculated on the basic merit marks X.

In a Teaching Department of the Faculties of Arts and Languages which does not hold a separate entrance test for admission to M.A. Semester-I there shall be two merit lists: first one consisting of those candidates who did their B.A./B.Sc. with the subject of M.A. and the second one of those who did not study the subject of M.A. in their B.A./B.Sc. examination. The first merit list shall be taken up first and the second one after the first merit list is exhausted.

- Admission based on Entrance Test conducted by Panjab Uinversity.
- 8.1 P.U.-CET-(U.G.) ONLINE ADMISSIONS-2015

For Admission to:

B.Sc. (Honours School)

There shall be Centralised admission to the following course being offered by the Teaching Departments of P.U.:-

- 1. University Institute of Pharmaceutical Sciences
- 2. Science Departments

B.Pharm.

B.Sc. (Hons. School)

- Anthropology
- (ii) Biochemistry
- (iii) Bio-Physics
- (iv) Biotechnology
- (v) Botany
- (vi) Chemistry
- (vii) Geology
- (viii) Microbiology
- (ix) Physics
- (x) Physics & Electronics
- (xi) Zoology

3. Department of Mathematics

- (i) Mathematics
- (ii) Mathematics & Computing

The admission to all the above courses will be made on the basis of the score obtained in the P.U. CET-(U.G.)-2015 conducted by the Panjab University, Chandigarh on 23-05-2015 and marks obtained in 10+2 examination, provided the candidates are otherwise eligible for admission to the institution in terms of the eligibility conditions as mentioned in the prospectus.

The admission to B.Pharma & B.Sc. (H.S.) courses, will be based on the merit list prepared on the basis of the total of 25% marks obtained in +2 examination and 75% marks obtained in P.U. CET-(U.G.) conducted by Panjab University.

8.2 B.A./B.Com. LL.B. (Hons.) FIVE YEARS INTEGRATED COURSE ONLINE ADMISSIONS-2015

For Admission to:

B.A.LL.B. (Hons.) Five year Integrated Course

B.Com. LL.B. (Hons.) Five year Integrated Course

The admission to B.A.LL.B. (Hons.) Five year integrated Course, B.Com. LL.B. (Hons.) Five year Integrated Course, will be based on the merit prepared on the basis of total of 50% marks obtained in +2 examination and 50% marks obtained in the Entrance Test conducted by the Panjab University.

NOTE: The candidates having compartment in 10+2 examination held in March 2015 will not be eligible for admission in the course. The candidates who do not appear in Entrance Test or who do not qualify Entrance Test shall not be considered for admission.

Candidates desirous of seeking admission against Foreign Nationals/PIO/NRI seats to B.A.LL.B. (Hons.) Five years integrated Course, B.Com. LL.B. (Hons.) Five years integrated Course, B.Pharm. and B.Sc. (Honours School) courses, who are present in India, will compete amongst themselves for the seats created for them by appearing in the Entrance Test. However, those living abroad at the time of Entrance Test will be exempted from the Entrance Test. They have to comply with the requirements of Govt. of India, U.T. Administration, Chandigarh if any, as well as Panjab University, Chandigarh as prescribed by them from time to time.

8.3 PUTHAT (ON LINE ADMISSIONS) (Panjab University Tourism and Hospitality Aptitute Test 2015) for Admission to :-

- (i) B.Sc. (Hotel Mgt. & Catering Technology)
- (ii) B.Sc. (Tourism & Travel Management)

ELIGIBILITY CONDITIONS:

The Panjab University Tourism and Hospitality Aptitude Test (PUTHAT) shall be open to all such candidates who have passed (up to the Academic Session 2013-2014) in the 10+2 Examination of the Central Board of Secondary Education, New Delhi or its equivalent Examination conducted by a recognized Board/University/Council with not less than 50% marks in the aggregate and English as one of the Compulsory Subjects.

The eligibility of a candidate will be provisional at every stage of the admission process. It will be the responsibility of the candidate to ensure his/her eligibility and fulfillment of various conditions for admission as prescribed in the rules/regulations of Panjab University. Admission will be cancelled at any stage in case the candidate is not found eligible, even subsequently.

CRITERIA FOR ADMISSION

The admission to both the above courses will be on the basis of the Merit of Panjab University Tourism and Hospitality Aptitude Test (PUTHAT) to be conducted by Panjab University.

8.4 Admission based on P.U.-LL.B.-2015 (3 year Course)-

For Admission to:

LL.B. (3 year Course)

Eligibility would be as stated in P.U.-LL.B.-2015. Prospectus and criteria for admission to the aforesaid course, will be based on the merit prepared on the basis of total of 50% marks obtained in the qualifying examination and 50% marks obtained in the Entrance Test conducted by the Panjab University.

8.5 Admission based on P.U.-CET (P.G.)-2015

Entrance Test P.U.-CET (P.G.)-2015 for Admission to :-

LL.M., M.C.A., M.A. (Journalism and Mass Communication), Master in Public Health, M.A. (English), Geography, Disaster Management, Remote sensing & GIS, M.Tech. (Nanoscience and Nanotechnology), M.E. (Chemical), M.E. (Food Technology) M.E. (Chemical with Specialization in Environmental Engg.) M.Tech. (Polymer), M.Sc. (Industrial Chemistry), M.Com. (Hons.), Master of Business Administration for Executives (MBAfEX) M.P.Ed., B.P.Ed., M.Sc. Hons. School: Biochemistry, Biophysics, Computer Science, Mathematics, Physics & Electronics, Geology, M.Sc. 2-Year Course: Environment Science, Human Genomics, Nuclear Medicine, System Biology & Bio Informatics, Microbial Biotechnology, Medical Physics, M.Sc. (Hons. School/2-year course): Biotechnology, Botany, Chemistry, Physics and Zoology.

Eligibility would be as stated in P.U.-CET (P.G.)-2015 Prospectus.

(i) Criteria for admission to the aforesaid courses [(except LL.M. M.A. in Journalsim & Mass Communication M.Com. (Hons.) and MBAfEX] is as under:

The candidate should have passed the Written Entrance Test conducted by Panjab University, Chandigarh. The merit list will be prepared considering the marks obtained in the Entrance Test and the Qualifying Examination as per the following criteria:

Written Entrance Test : 50%

Qualifying Examination : 50%

Academic and other weightage(s), if any, will be based on the percentage of marks obtained by the eligible candidates in the Qualifying Examination as prescribed in Section 16.1. The candidates will have to appear for a personal interview as per the merit list. However, there will be no marks awarded for the interview.

Illustration:

(a) The above criteria mean that if the total marks for admission are taken as 100, there will be 50 marks for his/her performance in B.A./B.Sc./B.Com. and 50 marks for the Entrance Test 2015. If a candidate has obtained 1200 out of 2400 marks, his/her marks out of 50 would be 25.

$$\frac{1200}{2400}$$
 X 50 = 25

These are referred to as the Basic Merit Marks of the candidate.

Further if the candidate gets 60 marks out of 75 in the Entrance Test, his/her merit marks would be 40 out of 50.

$$\frac{60}{75}$$
 X 50 = 40

His/her total merit marks would become 25+40=65 out of 100.

(b) If the candidate who has passed B.A./B.Sc. Examination with Hons. or from Hons. School like system specializing in the respective subject he/she be given an additional weightage of 15% on the Basic Merit Marks of the qualifying examination (i.e. marks obtained out of 50) e.g.

If the candidate obtained 1200 marks out of 2400 his/her weightage under this clause would be:

$$\frac{1200}{2400} \times 50 \times \frac{15}{100} = 3.75$$

His/her total merit marks after adding weightage would get to 25+40+3.75=68.75.

(ii) LL.M. (One Year)

Criteria:

Written Entrance Test : 80% Qualifying Examination : 20%

(iii) M.A. Journalism and Mass Communication (2-Year Course)

Criteria:

Written Entrance Test : 50% Qualifying Examination : 50%

The total marks for Entrance Test are 75, which have been split up as under:

(i) Marks for Written Test 65

(ii) Marks for Group Discussion 5

(iii) Marks for Interview 5

The aggregate marks obtained above will be normalized to marks scored out of 50.

Notes:

- Only those candidates will be called for group discussion & interview, in order of merit, who have secured a minimum of 20% marks in the Written Test except in case of candidates belonging to Scheduled Castes/Scheduled Tribes who must secure a minimum of 15% marks.
- 2. The number of candidates called by the department for group discussion/interview shall be five times the number of seats in each category if the number of candidates is very large.
- 3. Should any category not have five times the number of candidates then all the candidates in that particular category shall be called for Group Discussion and Interview.
- 4. The candidates called for Group Discussion and Interview will have to produce Detailed Marks Card (DMC) certificates in original before the commencement of Group Discussion/ Interview, failing which they shall not be allowed to participate in the Group discussion and interview.

(iv) M.Com. (Hons.) & MBAfEX

Criteria:

The weightage is prescribed as under:-

(a) Entrance Test PU CET (PU) - 85%
(b) Group Discussion - 7.5%
(c) Personal Interview - 7.5%

8.6 Eligibility condition for B.Sc. (Hons. School) 2nd year and 3rd year:

- (a) A student will be eligible to seek admission to B.Sc. (Hons. School) 2nd year only if he/she has passed B.Sc. (Hons. School) 1st year Examination.
- (b) A student will be eligible to seek admission to B.Sc. (Hons. School) 3rd year only if he/she has passed B.Sc. (Hons. School) 2nd year Examination.

(Syndicate Para 5, dated 27.4.2002)

9. For Promotion to B.Sc. (Hons. School) and M.Sc. (Hons. School) Courses:

- (i) The candidates of B.Sc. Hons. School shall have to qualify the minimum 50% of the total papers/credits attended by the candidates at the end of the 2nd and 4th semesters to be promoted to next year.
- (ii) The candidates of M.Sc. Hons. School shall have to qualify the minimum 50% of the total papers/credits for promotion to second semester.

Note: A candidate can take admission in M.Sc. (Hons. School) only after one qualifies in all the papers of six semesters of B.Sc. Hons. School.

10. MBA (Full time), MBA (H.R.), MBA (I.B.) & MBA (Biotechnology)

The weightage has been prescribed as under:

(i) Written test CAT Score = 85% (of the percentage of CAT Score)

(ii) Group Discussion = 7.5% (iii) Personal Interview = 7.5%

11. M.A. (Education)

A person who have passed one of the following examinations from this University or from any other University whose examination has been recognized as equivalent to the corresponding examination of this university shall be eligible to join the First year (Part I) class of the M.A. course.

(i) For Indian Nationals:

A graduate in any discipline/stream with 50% marks from recognized Indian Universities with B.Ed.

OR

The students who have studied Education; or Philosophy; or Psychology; or Sociology as an elective subject or honours course at first or second degree level with 50% marks.

(ii) A student having 50% marks in the qualifying examination or equivalent grade from Foreign University having equivalent graduate degree certified by the Association of Indian Universities (AIU).

(Syndicate Para 22, dated 4.12.2009).

12. Admission to Master Courses on the basis of Aptitude Test

In the event, the Board of Control/Advisory Committee desires to conduct aptitude tests at the Department level for admission to M.A. Part-I class, the following procedure will be followed (besides the rules/regulations of Panjab University governing eligibility, equivalence and admission

in a particular subject):

(i) Aptitude Test : 40%
(ii) Academic weightage : 60%
(a) 10th Class : 10%
(b) 10+2 Class : 10%
(c) B.A./B.Sc./B.Com. : 25%
(d) (Hons.) in the concerned subject : 15%

Note: Aptitude test will be of one hour duration based on the syllabus of B.A. (in concerned subject) of Panjab University.

12.1 M.A. (Sanskrit) and M.A. (Gandhian & Peace Studies)

Only those candidates who secure at least 40% marks (35% for SC/ST) in the Entrance Test (to be conducted by the department), i.e. 16 out of 40 (14 out of 40 for SC/ST candidates), will be eligible for admission.

12.2 M.A. (History of Art)

The criteria for Admission will be as follows:

(i) Aptitude Test : 40%
(ii) Academic weightage : 60%
(a) 10th class : 10%
(b) 10+2 class : 10%
(c) B.F.A./B.A./B.Com. : 40%

Note : Only those candidates who qualify the aptitude test by securing at least 45% marks i.e. 18 out of 40 marks will be eligible for admission.

12.3 M.A. (Music Vocal/Instrumental):

Only those candidates who qualify the Aptitude Test by securing at least 50% marks, i.e. 20 out of 40, will be eligible for admission.

A candidate shall opt the subject only if (a) he/she has passed in that subject in the B.A. examination or (b) is working as an approved teacher of Music in a recognised Higher Secondary School or in an affiliated college.

12.4 M.A. (Indian Theatre):

For admission to M.A. (Indian Theatre) the criteria will be as follows:

- (i) Objective Type Written Test to be conducted by the Dept. 30 Marks (Only those candidates who secure at least 50% marks in the Objective Type Written Test will be allowed to appear in the Specially Designed Performance Test).
- (ii) Specially Designed Performance Test to be conducted by the Dept. <u>70 Marks</u> (Only those candidates who qualify Objective Type Written Test and Specially Designed Performance Test by securing at least 50% marks in both, will be eligible).

12.5 Master in Social Work, Police Administration & Human Right & Duties

Admission will be through Qualifying examination and Entrance Test to be conducted at departmental level. Candidates satisfying the eligibility requirements will be assessed for selection through the following selection procedure.

(a) Qualifying Examination : 50% weightage(b) Entrance Test : 50% weightage

(A) Qualifying Examination

The candidate's merit list will be prepared by normalizing the total marks obtained by the candidates in the Graduation (BA/B.Sc./B.Com. etc.) out of 50.

It is to be illustrated as under:

If a candidate has obtained 1200 (marks) out of 2400 (Grand Total) his/her marks would be

$$\frac{1200}{2400} \times 50 = 25$$

(B) Entrance Test

Entrance test will comprise of:

		For Social Work	For Police Administration &
			Human Rights and Duties
1.	Written Test	(25% weightage)	30% weightage
2.	Group Discussion	(15% weightage)	10% weightage
3.	Interview	(10% weightage)	10% weightage

Written Test

All candidates are required to secure minimum of 35% marks in Entrance test (i.e. Written test, Group discussion and Personal interview) to qualify for admission. The written test will be of 50 objective type questions. The duration of the test will be of 40 minutes. The medium of examination is English only. The Entrance test paper is designed to assess the aptitude of the candidate for Social Work.

12.6 Five Years Integrated B.Sc. & M.Sc. in Fashion & Lifestyle Technology

- An aptitude test to assess the skill of candidates in free hand drawing, 3D sketching, designing Creative and general ability needed for this course.
- 2. Communication skills will be tested through an interview.
- 3. Distribution of marks for the aptitute test, interview and academics will be as follows:

Academics : 20%
Preference Criteria : 10%
Aptitude & Objective Test : 60%
Interview : 10%

12.7 Diploma in Translation Hindi to English (Hindi Deptt.)

Computation of Marks:

1. Qualifying Marks (B.A./B.Sc./B.Com. etc.) 50% weightage

2. Written Test 50 marks

Total (Out of 100 Marks)

Other weightages to them are given as prescribed in section 16.1.

Additional Weightages

- (i) Hons. (Hindi, Sanskrit, English) 5 marks.
- (ii) M.Sc./M.A. (First Class 10 Marks, Second Class 7 marks, Third Class 4 marks).
- (iii) M.Phil. 5 marks and Ph.D. 10 marks.
- (iv) Functional Hindi: I Class 10 marks. II Class 7 marks, III Class 4 marks.

Subject to a Maximum of 10 marks in all the above four [(i) to (iv)] taken together.

13. Admission to M.A. Semester I on the basis of Master's Degree examination in another subject or in another Faculty:

If the eligibility is to be determined on the basis of M.A. Degree then merit is to be determined on that basis alone. No weightage is, thus, to be given on the basis of B.A. marks even in the relevant subject.

14. Compartment Candidates:

A candidate who is placed under compartment in one subject in B.A. Third Year examination of this University shall be allowed to join M.A. First Year (Semester System) class provisionally if he/she fulfils other requirements and provided—

- (i) The subject in which he/she has to re-appear is not offered for the M.A. First Year examination; and
- (ii) If he/she fails to clear the compartment subject of the B.A. Third Year examination in the next two consecutive chances immediately following the examination in which he/she was placed under compartment, his/her provisional admission to M.A. First Year (First and Second Semesters) examination shall be cancelled".

15. Admission to M.A. Semester III Courses for candidates who have passed their M.A. Semester I & II examination (other than the regular students of Panjab University Teaching Departments):

The vacant seats in each category may be filled by the respective Boards of Control on merit provided that any candidate so admitted shall have secured marks in Semesters I & II not less than the marks of the last candidate in the merit list of students promoted by the Department from M.A. Semester II to Semester III and the outside candidate (other than the regular student

of respective Department) having Reappear/Compartment will not be considered for Admission to M.A. Semester III.

16.1. Weightages:

The following weightages shall be given, wherever applicable, on the normalized aggregate marks arrived at or on academic weightage determined for qualifying examination for courses covered under the Entrance Test.

- (i) 5% of the marks thus obtained by such candidates as have passed the qualifying examination from Panjab University. This weightage will not be applicable for admission to such courses where admissions are made only on the basis of competitive/entrance test.
- (ii) Up to a maximum of 4% for distinction in any or all of the following co-curricular activities, achieved in any of the 3 years preceding the year of admission. 1% weightage shall be given for each of these categories, except in the case of NCC and Adult Education, for which weightages are given as under:
 - (a) **N.C.C.**

The Holders of N.C.C. A, B and C certificates shall be given the weightage in marks as under:

A:1%. B:2%, C:3%

(b) N.S.S.

The accreditation of A, B & C Certificate & weightage 1,2,3 for NSS volunteer are as follows:-

Certificate 'A'

- 1. Volunteer who have completed 120 hours of NSS work under regular activities.
- 2. Participating in one (Seven days) camp under special camping programme.
- 3. One Blood donation or Motivation for blood donation.
- 4. Participating in social work activity like (in any two)
 - (a) Swach Bharat Abhiyan
 - (b) Legal Awareness programme
 - (c) Health awareness programme
 - (d) Tree plantation Drive.
 - (e) Education programme
 - (f) Programme aimed at creating awareness for improvement of the status of women.

Certificate 'B'

- 1. Volunteer who have completed 240 hours of NSS work under regular activities.
- 2. Participating in two(Seven days) camp under special camping programme.
- 3. One Blood donation or Motivation for blood donation.
- 4. Participating in social work activity like (in any two)
 - (a) Swach Bharat Abhiyan
 - (b) Legal awareness programme
 - (c) Health awareness programme
 - (d) Tree plantation Drive.
 - (e) Education programme
 - (f) Programme aimed at creating awareness for improvement of the status of women.

Certificate 'C'

- 1. Volunteer who have completed 360 hours of NSS work under regular activities.
- 2. Participating in three(Seven days) camp under special camping programme.
- 3. One Blood donation or Motivation for blood donation.

4. Participating in social work activity like (in any two)

- (a) Swach Bharat Abhiyan
- (b) Legal Awareness programme
- (c) Health awareness programme
- (d) Tree plantation Drive.
- (e) Education programme
- (f) Programme aimed at creating awareness for improvement of the status of women.

(ii) Level of the festival	First	Second/Third	Participates
International festival (G.I.O. recognised, representing the University/recommended by the Youth Welfare Department, P.U.)	3.0	2.5	2.0
National Inter University/Inter State Festival	2.5	2.0	1.5
North Zone/Punjab State/University Inter Zonal Festival	2.0	1.5	1.0
University Zonal Festival	1.0	0.5	_

Subject to maximum 3 %

Students coming from other Universities shall also be considered at par for weightage as tabled above.

OR

ADULT EDUCATION:

(1) For students who are running adult education centres:

(i)	For making 10 students literate	Credit point = 0.35%
(ii)	For making 15 students literate	Credit point = 0.65%
(iii)	For making more than 15 students	Credit point = 1.00%
	literate	

Norms of proficiency in literacy would be as laid down by the Directorate of Adult Education, Ministry of Human Resource Development, (G.O.I.).

 $(2) \quad \text{For the student volunteers of mass involvement for functional literacy}:$

(i) For making 2 students literate
 (ii) For making 4 students literate
 (iii) For making more than 4 students literate
 Credit point=0.65%
 Credit point=1.00%

Persons claiming credit on this account will obtain the desired certificates from the Director, Centre for Adult Continuing Education, Panjab University, Chandigarh.

(Vide Syndicate Para 16, dated 16-5-1987)

(iii) Any other weightage approved by the D.U.I./Vice-Chancellor.

A Candidate can claim weightage in one or more categories given above. However, the total weightage allowed shall not exceed 9% of the normalized marks obtained in qualifying examination.

These weightages shall not be used for determining eligibility for admission as prescribed by the University under its Regulations.

16.2. Additional weightages will be available to the following categories of candidates as indicated:

(i) M.P. Ed.

- (a) A person getting any of the first three positions in the Olympic/World Game/Commonwealth Game/ World Cup Tournaments/Asian Games. 50 marks
- (b) A person representing India in the above said games/Tournaments. 40 marks
- (c) A person representing India in official test matches abroad and 30 marks within the country.
- (d) 1st position in All India Inter-University/Senior National approved games competition conducted by the respective Federations. 20 marks
 (e) 2nd position in the above said competitions. 15 marks
 (f) 3rd position in the above said competitions. 10 marks
- (g) 1st position in Zonal Inter-University competitions.
 (h) 2nd position in the above said competitions.
 (g) 9 marks
 (h) 8 marks
- (i) 3rd position in the above said competitions. 7 marks

(ii) B.P.Ed.

- (a) A person getting any of the first three positions in the Olympic/ World Games/Commonwealth Game/ World Cup Tournaments/ Asian Games.
- (b) A person representing India in the above said games/Tournaments. 40 marks

50 marks

- (c) A person representing India in official test matches aboard and within the country 30 marks
- (d) 1st position in All India Inter-University/Senior National approved
 Games/competition conducted by the respective Federations. 20 marks
- (e) 2nd position in the above said competitions. 15 marks
- (f) 3rd position in the above said competitions. 10 marks
- (g) 1st position in the Zonal Inter-University competitions. 9 marks
- (h) 2nd position in the above said competitions. 8 marks
- (i) 3rd position in the above said competitions. 7 marks
- (j) 1st position in the Inter College/State approved Games/competitions. 6 marks
- (k) 2nd position in the above said competitions. 5 marks
- (1) 3rd position in the above said competitions. 4 marks

Note: Only one highest admissible position will be considered for giving weightage listed above.

17. Resolving of ties:

In the case of a tie at any stage in the preparation of the merit list, candidates securing equal marks will be bracketed together. Their inter-se-merit will be determined according to the following criteria:-

- (i) A candidate getting higher percentage of marks in the qualifying examination shall rank higher in order of merit.
- (ii) That if the marks in qualifying examination are also the same then the candidates obtaining more marks in the immediate lower examination, shall rank higher in order of merit.
- (iii) That if two or more candidates secure equal marks in (i) & (ii) above, the candidate senior in age shall rank higher in the order of merit.

Note: When the provisional lists of candidates (based on merit) are displayed on the Notice Board, the Chairpersons shall mention the fact that this list is subject to change on account of improvement of result of the qualifying examination wherever applicable. The new result must be presented at the time of interview/operating of the waiting list.

18. Interviews:

All the candidates whose names appear on the provisional merit list shall, prior to admission, be interviewed by the Board of Control of the subject concerned or a Committee of the Board of Control constituted by the D.U.I/Vice-Chancellor. Candidates who do not appear for the interview will not be considered for admission.

All the candidates be informed telephonically or by e-mail or by SMS about the date of counselling and deposit of fee.

The candidates must produce all the relevant certificates in original for verification at the time of interview, failing which they will not be considered for admission.

19. Preparation of final Merit list/Waiting list:

After interviewing the candidates and taking into account all the criteria of admission applicable (for instance, the scores, plus weightages, or the addition of admission/aptitude test scores, where applicable, etc.) each Department/Centre/Joint Admission Cell shall prepare a final list of selected candidates. This list shall be signed by the members of the Board of Control/Committee of the Board of Control approved by the D.U.I./Joint Admission Cell, certifying that the list has been prepared in order of merit and the relevant rules and regulations as laid down have been followed.

The Department/Centre/Joint Admission Cell shall then send the following list (in duplicate) for the D.U.I's approval.

- (i) provisional merit list of all candidates category-wise;
- (ii) final merit list of candidates recommended for admission category-wise and their application forms;
- (iii) the list of candidates placed on the waiting list, if any, category-wise;
- (iv) Attendance of all the Candidates.

If a candidate, whose name is on the provisional list, is denied admission while a candidate below him is selected, the reasons for admission being denied shall be recorded and such a case shall be brought explicitly to the notice of D.U.I.

20. Revision of Merit & placement of Applicants:

A candidate whose merit is revised consequent upon the late declaration of Hons. result or General result and his/her merit falls among the candidates in the merit list of selected candidates, category wise, his/her name be placed at the top of the waiting list.

(Syndicate Para 40, dated 12-3-2005)

21. Rejection of incomplete Application Forms

The Board of Control/Committee of Board of Control/Joint Admission Cell can reject the application form which it regards as incomplete. Reasons for rejection must be recorded on the application form.

22. Cancellation of Seat/Admission

Admission of all such students who fail to attend at least 33% of the total lectures delivered and practicals held in all the papers during the first 10 working days from the start of teaching work in the course concerned shall be cancelled by the Board of Control/Joint Admission Cell after following the procedure given below:

- 1. By the 12th day after the start of classes for a particular course, the names of those students who fail to attend at least 33% of the total lectures/practicals shall be put up on the Department Notice Board. Within 4 days of the date of such notice, a student who is so short of attendance may give in writing the reasons for his absence from the classes.
- If a student does not submit an application in writing within the prescribed time as stated above, or the reasons adduced by the student in his application are not found to be sufficient and justified in the opinion of the Board of Control/Joint Admission Cell, his admission shall be cancelled.
- 3. All the seats thus falling vacant shall be filled from the waiting list or through subsequent counselling before the expiry of the last date fixed for admissions by the University.
- 4. When the admission of the students is cancelled as stated above, the Department shall display on the Department Notice Board the list of the person(s) next in the waiting list and make admissions accordingly.

Note: It is obligatory on the part of students to keep in touch with the Department concerned for the possibility of the seats to fall vacant.

23. Admission for late applicants with high merit.

Before considering candidates placed on waiting list for admission, Board of Control or Admission Committee or Joint Admission Cell may admit a late applicant in the open/reserved category for sufficient cause with the prior approval of the D.U.I./ Vice-Chancellor, but only if his/her merit falls in the merit of the first 25% of the applicants admitted in the open/reserved category.

Late admissions shall not be allowed where;

- (i) no seats are available:
- (ii) the last date of admission as prescribed by the University is over.

24. Admission of students whose results are revised as a consequence of re-evaluation or otherwise late declaration of result, can be made only if:

- (i) Seats are available;
- (ii) Candidate is higher in merit than the candidate in waiting list.
- (iii) The request is made before the last date for late admission with the prior approval of the Vice-Chancellor as already laid down.

The following Rule in the P.U. Cal. Vol. III, 2005 at page 398 will be followed in case of re-evaluation cases:

"If as a result of Re-evaluation, a candidate passes at the examination, he/she shall be eligible to seek admission to the next higher class within ten working days of the communication of re-evaluation result to him/her. His/her attendance shall be counted from the date of his/her admission. In the case of admission to a course having Semester Exam, the date will be Oct. 15th.

In the case of late declaration of results due to any reason other than re-evaluation :

That in the case of Panjab University students who had already appeared in any of its examinations and the result was declared late for one reason or the other, while they were in the midway of the course/class, the admission to the next class/course be allowed within 10 days from the date of declaration of the result, without any late fee but not later than 31st December of the academic session. In the case of admission to a course having Semester Exam. the date will be Oct. 15.

(Syndicate para 40, dated 12-3-2005)

25. Verification of Certificates:

All certificates submitted by the candidates at the time of submission of Admission Form in support of their claims shall be checked against the originals at the time of interview.

For the marks obtained, the original certificates shall be ones issued by the University/Board concerned only, and **NOT** by any Principal of a School/College.

In case a candidate happens to have surrendered the original certificate to an institution/ office, as for re-evaluation etc., a copy of the certificate duly attested by a Class-I Officer of the University or a Gazetted Officer may be considered, after a satisfactory explanation from the candidate. Admissions based on such certificates shall be treated as provisional.

- (i) The form of application prescribed by the authority from which a certificate submitted by the candidate in support of a claim made by him/her should be obtained. No deviation from this shall be made.
- (ii) The Character Certificate submitted by a candidate, as required in the form of application, shall be from the Head of the Institution/University Department last attended.
- (iii) A certificate, submitted by the candidate in support of a claim made by him/her, should be in the format prescribed by the issuing authority.

No deviation from this shall be made.

26. Certificate concerning gap years:

Candidates whose career reflects a gap of years between passing of the last examination and the admission being sought now by them, are required to furnish, at the time of application, an affidavit to the effect, attested by the Magistrate 1st class/Notary that they were not involved in any Offence/Unlawful activities during the gap years. The Chairpersons/Chairperson, Joint Admission Cell shall satisfy themselves that, during this gap period, the candidates were engaged either in service or in studies.

27. Verification of SC/ST Certificates:

The admission of the SC/ST candidates producing the requisite certificates of being SC/ST for admission in various courses at this University be made provisional subject to verification of the certificates from the issuing authority by the Chairperson of the department concerned, as required in the UGC letter circulated by D.R. (Academic/Colleges) vide his Endst. No. 5201-5350/Spl. Cell/SC/ST dated 30-9-1991.

28. Medical check-up:

A candidate selected for admission is required to submit a Medical Certificate of Physical Fitness can be obtained from (i) CMO, Panjab University Health Centre after depositing prescribed fee at the SBI extension counter, Panjab University, or (ii) any Govt. Hospital/any Govt. Dispensary. This certificate is a pre-requisite for the confirmation of the admission. Students should approach the C.M.O.'s Office on the prescribed date/s only after obtaining admission slip from the Department and after paying the medical fee.

29. Admission of ICCR-Sponsored Students:

The Vice-Chancellor shall be authorized to admit ICCR (Indian Council of Cultural Relations) sponsored students by creating additional seats on the recommendations of the Board of Control of a Department.

30. Creation of additional seats for candidates qualifying their lower examination with a Vocational subject:

5% additional seats may be created in a Department for candidates who have passed their lower examination with vocational subject, after obtaining permission of the DUI/ Vice-Chancellor.

31. In the event of any difference in the interpretation between these, Handbook of Information & Rules for Admission 2015 or various Prospectuses of admission published separately, the matter shall be referred to D.U.I./V.C. whose decision shall be final.

Further, in preparation of the merit list if there are cases which are not covered in these rules, the same may be referred with factual details alongwith the recommendations of the Board of Control for consideration to the D.U.I./V.C whose decision shall be final.

Dean of University Instruction

MEDICAL EXAMINATION FORM for candidates seeking admission to various courses of study at Panjab University (2015-2016)

(The medical examination can be done by any Govt. Gazetted Medical Officer/Medical Officer at P.U. Health Centre)

(Items Nos. from 1 to 8 below to be filled in by the candidate)

1.	Name of the candidate					
2.	Fathe	er's name				
3.	Moth	er's name				
4.	Date of birth					
5.	Depa	rtment (in which admission	on is being sougl	nt):		Place for affixing
6.	Univ	ersity Receipt for Medica	l Examination F	ee		Photograph
	No		Date			
7.	Roll	No. (allotted by the Depa	artment):			
8.	Any	previous illness.				
	(i) (ii) (iii)	History of illness like ep Arthritis, Diabetes, Hea History of any Surgery/ History of any medication	Accident		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
(Signature of the candidate to be (Signature				(Signature o	of the candidate in the of examining Doctor)	
(Si	gnatur	re of the Chairman with ne Department				
Me	dical	Examination				
Ge	neral F	Physical Examination				
	B.P.:					
	(a)	Pulse:				
	(b)	Vision (without glasses))	Right		Left
	Labo	Vision: (with glasses) ratory Tests:	Urine:	Right Alb.		Left Sugar
A. B.	Syste	emic Examination person specific recomme	ndation requiring	g further tests/ex		

It is certified that the above named candidate has been medically examined and recommended/not

recommended to pursue the course of studies to which he or she has already been admitted provisionally.

(Signaure of the Medical Officer with seal and date)

SPECIMEN OF FORMS OF CERTIFICATES TO BE ATTACHED TO ADMISSION FORMS WHEREVER APPLICABLE CERTIFICATE OF BELONGING TO A SCHEDULED CASTE/TRIBE

Despatch No	Dated
Certified that	
son/daughter of Shri	
resident of	
District	
an applicant for admission to	
course of Panjab University, Chandigarh, belongs	to
	caste of Scheduled Caste/Tribe which is
recognised by	
State Government.	
Name of the	
Certifying Officer	* S.D.M./Tehsildar
Designation	(with office seal)

VERIFICATION OF SC/ST CERTIFICATES

The admission of SC/ST candidates producing the requisite certificates of being SC/ST for admission in various courses at this University be made provisional subject to verification of the certificates from the issuing authority by the Chairperson of the concerned department as required in the U.G.C. letter circulated by D.R. (Academic/Colleges) vide his endst. No. 5201-5350/Spl. Cell/SC/ST dated 30.9.1991.

^{*}Certificate from no other authority will be accepted.

CERTIFICATE OF BELONGING TO A BACKWARD CLASS

Despatch No	Dated
Certified that	
son/daughter of Shri	belongs
to	Caste which
falls in the category of backward class in accor	dance with the latest
(Sta	te) Govt. Circular No
dated	issued by
(authority)	
Name of the Certifying Officer	Signature of the
	S.D.M./Tehsildar
Designation	(with office seal)

CERTIFICATE OF PHYSICALLY HANDICAPPED CANDIDATE

Despatch No		Dated		
	TO BE ISSUED BY MEDI			
	GOVERNMEN	NT HOSPITAL		
1.	Name of the candidate			
2.	Father's Name			
3.	Permanent address			
4.		vords		
5.	Whether the candidate is otherwise able to c	arry on studies and perform duties		
6.	Name of the disease/cause of handicap _			
7.	Whether handicap is temporary or perman	nent		
8.	Whether handicap is progressive or non-p	progressive		
	Name of the Certifying Officer	Signature of authorized Medical Officer (Legible Office Stamp)		
Desi	gnation			

CERTIFICATE OF DEATH/INCAPACITATION OF MILITARY PERSONNEL IN ACTION

Despatch No	Dated
Certified that	an
applicant for admission to	course
Panjab University, Chandigarh, is the son/daughter of Shri	i
(mention rank also). Shri	was
killed/incapacitated in action on	
(mention date), and his death/incapacitation did not occroutine duty pertaining to job requirement.	eur due to an accident while performing a
Name of the Certifying Officer	Signature of authorised Military Officer (with office seal)

CERTIFICATE TO BE FURNISHED BY FOREIGN NATIONALS/NRI CANDIDATES

I	son/daughter of	Resident
(give full address)		
of		and father/mother of
(give exact category/statu		
Shri/Miss/		
resident of	who is seeking admis	ssion in the department/
institution of Panjab Uni	versity, Chandigarh declare and affirm that:	
other dues and charges i	sible for timely payment of prescribed tuition fees (n full (and not in parts/instalments) to the Panjab hission is granted to the above candidate as also during	University, Chandigarh,
Euros or equivalent amoun	be paid by me in the form of Bank Draft in U.S. nt in Indian currency payable to the Registrar, Panjab ate for encashment of foreign currency of the like a	University at Chandigarh
payable by other students	tion fee, I shall also pay all other dues and charges to s of the same class belonging to the same category versity Rules and Regulations.	
automatically stand cance	at in case of failure to pay fees and dues on the control of the c	Weither I nor the candidate
	Signature	
		r/Father of the candidate
Dated :		if and of the candidate
		
Place :		
	certificate should be submitted on Court Paper and me e and country where he/she is residing at the relevan	

GUIDELINES FOR ADMISSION TO THE RESERVED CATEGORY OF SPORTS

Five percent seats of the total number of seats in each course are reserved under this category. No benefit on the basis of sports shall be given to candidates not applying for admission in this category.

- 1. Each applicant applying for admission in this category shall, along with the admission form, will submit following documents to the concerned department and photocopy of one complete set of application form along with the all relevant documents after paging all the documents will submit in the office of the Directorate of Sports, (Gymnasium Building), P.U. Chandigarh before last date.
 - a) Self attested photocopies of sports certificates
 - b) Class 10th and class 10+2 and B.A. detailed marks certificate showing date of birth.
 - c) Affidavit of sports achievement (Annexure-III) duly attested by a Notary/Magistrate class I/II on a stamp paper of Rs. 5/- or 10/- .
 - d) Roster form/list of players duly attested by the competent authority of concerned tournament/championship. The photograph of the player should also be pasted on the certificate duly attested by the competent authority of concerned tournament/ championship.
- 2. The DUI has the authority to cancel admission at any time, if it is found that the candidate obtained such admission on the basis of a false certificate or incorrect statement/record.
- 3. Students seeking admission under this category will be considered for admission only in the games disciplines. In which the Panjab University sends its teams for participation in the Inter University tournaments (for the inclusion of such games and discipline see Annexure-I). However in the game of Kabaadi (Punjab Style) and Gatka Inter College tournaments conducted by the various Universities will also be considered for the admission.
- 4. Reservation under Sports Category is meant only for those active sports person who would participate in the Campus, University, National, International level sports tournament. Such students will be considered for admission only if:
 - (i) Their achievement in sports relates to their activities in any of the three years immediately preceding the year of admission³ (relaxable to 4 years in exceptional cases, on merit, for outstanding sportspersons)⁴.
 - (ii) If they are otherwise also eligible for participation in Inter College, Inter University, National and International Sports Tournament as per Association of Indian Universities rules (see Annexure II).
 - (iii) If the performance of the candidate in the trial is not satisfactory, his/her candidature can be rejected.
 - (iv) No document including affidavit etc. will be accepted after the last date of submission of admission form neither by the concerned Department nor by the Directorate of sports. However, in case any sports person earn any achievement up to June 30, 2015 he/she may submit supplementary copy of the document to the concerned deptt. as well as Directorate of Sports along with additional affidavit.
- Secretary/Director/President of game concerned Association/Federation/Department/Directorate.
- 2. Means a person attending the grounds regularly so as to appear himself for participation in the Inter College and Inter University tournaments. However, his/her age fall within the age group which is eligible for participation in Inter College/Inter University Competition.
- 3. Preceding three years means from 1st July 2012 to 30th June 2015.
- 4. Securing first three positions in All India Inter University/Senior National Championship/National Games/ Participation in International competition at Senior or Junior level recognized by respective National Federation, Indian Olympic Association of Ministry of Youth Affairs & Sports, International Olympic Committee.

- (v) Atleast two times sports participation in the same game is compulsory for the students seeking admission under this category (within the prescribed period of three years i.e. from 1st July, 2012 to 30th June, 2015). The admission is Sports category will be purely on the basis of gradation criteria given in Annexure-V, however the minimum level of sports participation to be considered for supporting certificates will be Inter School (State Level)/Inter College/State Participations.
- 5. A committee constituted by the Vice-Chancellor shall screen all the applications under this category through interviews and by holding actual sports trials in the respective games on the Panjab University Grounds, Chandigarh and other venues in Chandigarh as per Schedule of Trials (Annexure-VI). The date of sports trials will be informed by the respective Department in which the applicant applied for admission. Only such applicants will be allowed to appear for the interviews and actual sports trials, whose application are found in conformity with the requirement/qualifications mentioned in the Guidelines by the Directorate of sports. Applicants are to appear for interview with all the original sports certificates and all the academic certificates.
- 6. The Directorate of Sports, Panjab University, shall take an undertaking in the form of an Affidavit (Annexure-IV) on a Stamp Paper of Rs 5/- or 10/- duly attested by the Notary/Magistrate Class I/ II from the students that they will attend the grounds regularly and must have 75% attendance in the sports ground and would also participate in the Inter College, Inter University, National and International sports tournaments. Their admission would be liable to be cancelled if the terms of the undertaking thus given are not adhered to.
- 7. The order of precedence in the selection of candidates for admission will be as per Annexure-V.
 - i) A student falling under category 'A' shall be placed higher in merit than a student falling under category 'B'. Similarly, a student falling under category 'B' shall be placed higher in merit than a student falling under category 'C' and so on.
 - ii) Likewise, within each category a student falling in category 'A' (1) will be placed higher in merit than a student falling in category 'A' (2) and so on.
 - iii) A student who attains first position in a competition shall be rated higher in merit than the one who gets second position in a competition of the same level. Similarly, second position will be rated higher in merit than the third in the same level of competition and so on.
 - iv) If there is a tie within the same category, the tie shall be resolved by considering the "academic merit" ⁵ and even than if there is tie, it will be resolved by the seniority in age i.e. date of birth of the student and such tie will be resolved by concerned Department in which applicant applied for admission.
- 8. The inter-se merit of the candidates seeking admission to any course under the reserved category of sports shall be determined only on the basis of their merit in Sports as per grading criteria in Annexure-V.
- 9. The case of sports person with achievements in games/disciplines not included in Annexure-I but excelling at International level shall be recommended by University Director of Physical Education and may be considered by the Vice-chancellor for admission to a particular course by creating an additional seat to the extent of 2% seats in the respective course. These seats shall be treated as being in addition to the approved strength of the course in that year only. Sports persons wishing to avail Clause 9 should submit a separate application along with the concerned department's Admission Form.

^{5.} Where there is an entrance test, tie shall be resolved by considering marks obtained in entrance test only.

^{6.} Excelling at International level means representing the country in the International tournament recognized by the International Olympic Committee and Indian Olympic Association.

- 10. Not less than 75% attendance in sports grounds for all those students admitted against reserved category of sports. The attendance certificates should be issued by the Directorate of Sports is favour of each student and admit card should be issued by the chairperson on the production of this certificate.
- 11. When student is required to abstain from the Department for participation in Inter College/ Inter University/National/International sports Tournaments, he/she shall give prior information to the Chairperson of the concerned Department.
- 12. If a student admitted under the reserved category of Sports, <u>remains absent from the grounds</u> for regular practice for a continuous period of seven days without leave, <u>his/her names shall be struck off the rolls by the Chairperson of the concerned Department</u> on the recommendation of the Directorate of Sports, Panjab University, Chandigarh.
- 13. Deficiency of equal numbers of lectures (theory, practical, seminars and tutorials etc.) shall be condoned for sportspersons for attending Coaching Camps and participation in various tournaments i.e. Inter Hostel and Inter Department, Inter College, Inter University, National and International level tournament.
- 14. In case a student does not attend the grounds for practice or does not participate in the P.U. Campus Sports Activities including Campus Annual Athletic Meet, Inter College competition, Inter University tournaments on medical grounds, the medical certificate issued by the University Chief Medical Officer will be accepted.
- 15. In case there are more than one Association and/or National Federation in any game, the University will entertain and consider only such applicants in Sports Category who have certificate issued by concerned State Association duly recognized by the concerned State Olympic association and/or National Federation duly recognized by the Indian Olympic Association. Certificates issued by the concerned State Association not recognized by State Olympic Association and/or National Federation not recognized by Indian Olympic Association will not be considered by the University for any purpose.
- **NOTE:** In case a student remains present in the concerned Department for classes but absent in the grounds for sports then his/her Medical certificate will not be accepted and his/her admission shall liable to be cancelled.
- 16. Certificate on Letter head will be considered as a normal course. However, if the certificates are not issued by some sports Organization/Association in a particular game, those cases will be looked after separately by the Screening Committee.
- 17. It is mandatory for all who have been admitted under 5% reserved category of sports to attend the grounds regularly and participate actively in Inter-College, Inter-University and Nationals if selected and it will also be mandatory for them to get No Objection Certificate from the University Director of Phy. Edu., Panjab University before appearing in the Semester/Annual Exam. Their admit cards will be issued on the production of attendance certified by the Chairperson/Director of the concerned departments.

ANNEXURE-I

Following are the Games/Discipline on the basis of achievement in which claims to admission in the category of Reserved Seats for Sports can be considered.

Sr. No.	Game	Section
1.	Archery	(Men &Women)
2.	Athletics	(Men &Women)
3.	Aquatics (Swimming & Diving M&W), Waterpolo	(Men)
4.	Badminton	(Men &Women)
5.	Ball Badminton	(Men &Women)
6.	Basketball	(Men &Women)
7.	Baseball	(Men &Women)
8.	Best Physique	(Men)
9.	Boxing	(Men &Women)
10.	Canoeing (M) & Kayaking	(Men &Women)
11.	Chess	(Men &Women)
12.	Cricket	(Men &Women)
13.	Cross Country	(Men &Women)
14.	Cycling (Road & Track)	(Men &Women)
15.	Fencing	(Men &Women)
16.	Football	(Men &Women)
17.	Gatka	(Men & Women)
18.	Gymnastics Artistic	(Men &Women)
19.	Handball	(Men &Women)
20.	Hockey	(Men &Women)
21.	Judo	(Men &Women)
22.	Kabbadi (NS)	(Men &Women)
23.	Kabbadi (PS)	(Men &Women)
24.	Kho- Kho	(Men &Women)
25.	Netball	(Men &Women)
26.	Power lifting	(Men &Women)
27.	Rowing	(Men &Women)
28.	Rhythmic Gymnastics	(Women)
29.	Shooting (Air-Pistol & .177 Air Rifle Peep Sight)	(Men &Women)
	Clay pigeon, shooting trap, double trap and skeet.	,
30.	Softball	(Men &Women)
31.	Squash	(Men &Women)
32.	Table Tennis	(Men &Women)
33.	Taekwondo	(Men &Women)
34.	Tennis	(Men &Women)
35.	Volleyball	(Men &Women)
36.	Weight-Lifting	(Men & Women)
37.	Wrestling	(Men &Women)
38.	Yachting	(Men & Women)
39.	Yoga	(Men & Women)
40.	American Footbal	(Men & Women)
41.	Indoor Hockey	(Men)
		()

ELIGIBILITY

Revised AIU Eligibility Rules for Participation of Students in National and International University Games: with effect from 2013-2014 onwards

A. Eligibility Rules:-

- 1. Only a bonafide student, who is currently and officially enrolled/registered for a degree or diploma at the university/college whose status is recognized by the appropriate authority of the country, which is of a minimum duration of one academic year and whose examination is conducted by the university shall be eligible to participate in Nationals University Games.
 - 1.1 M.Phil. and Ph.D. students will also be eligible to participate only if in terms of the concerned University's rules they are regarded to be bonafide students and fulfil other conditions laid down in this behalf.
- 2. All eligible students while participating in National University Games/Championships shall fulfil the following essential conditions:-
 - (a) Not more than 9 years have elapsed since a student passed the examination qualifying him/ her for first admission to a degree or diploma course of university or college affiliated to a university.
 - (b) The nine year eligibility period for participation of students in competitions shall be distributed as under:
 - i) Not more than 5 years after passing/qualifying 10+2 examination or equivalent examination while studying in Under Graduate Courses/Degrees.
 - Not more than 4 years after passing/qualifying Graduate Course/Degree while studying in Post Graduate Courses/Degrees. This period also includes M. Phil and Ph. D. Courses.

Note: The period of Post Graduate Course will be counted after passing Graduate Course/Degree)

For the purpose of determining number of years under the revised AIU Eligibility rules for participation:-

- (c) Graduate Courses shall be treated to be those where the admission is sought after passing 10+2 or equivalent examination, as the case may be.
- (d) All other Professional Courses where admission is obtained after passing Graduate Degree Examination(s), e.g. LL.B., MBBS, BCA, BBA, B.Ed., B.P. Ed & B. Lib. etc. will be clubbed together with other Postgraduate Courses like M.A., MBA, M.Sc., M.Com., M. Lib., M.Ed. and M.P. Ed etc, as the case may be.
- 3. Only the competitors who satisfy the following conditions shall considered to be eligible to participate in the National/International University Games/Championships:-
 - (a) Be a national of the country they represent;
 - (b) Only students who are less than 28 years of age as on first July of the academic year in which the tournament is held, can participate.

- 4. A student who is employed on full time basis shall not be eligible to participate in National/ International University Games/Championships. However, student(s) who receiving nominal stipend only, from Public or Private Sector(s), as the case may be, towards financial assistance to support/continue studies can also participate in National/International University Games, provided he/she submit "No Objection Certificate" (NOC) from the respective Department/ Organization, categorically stating that he/ she is stipend holder only and permitted to participate in National /International University Games, while pursuing study after his/her admission in a college / university is regularized.
- 5. A student shall not be allowed to represent more than one university in National/International University Games during a single or same academic year.
- 6. Provisional admission to a course/degree of university or college shall not make the student(s) eligible to represent the university in National/International University Games.
- 7. In the case of a student migrating from one University to another, his/her migration case will be considered eligible only after his/her admission in the new university is regularized and he/ she is admitted as a bonafide and eligible student by the new University.

Note: The above mentioned eligibility rule are subject to change made by AIU, if any.

B. Explanation:-

- 1. In case of student(s) changing from one course to another, the period spent in the previous course before joining the new course shall be counted towards total period of eligibility for the purpose of participation in National/International University Games.
- 2. One year means the academic year in which the tournament is held irrespective of whether the student's result is declared or not. It will normally extend from 1st July of one year for 12 calendar months to the next year.
- 3. A bonafide student may not be considered to be eligible to participate in National/International University Games if he/she does not pass/qualify a particular class within the period of two years, both at Graduate and Post Graduate Courses/Degrees. However, duration/length of both the courses will remain unchanged such as not more than five years after passing 10+2 examination or equivalent examination in Under Graduate Courses. Similarly, not more than four years after passing Graduate Courses while studying in Post Graduate Courses including M.Phil or Ph.D. Courses, as the case may be.
- 4. Interchange of faculty may be allowed to participate in National/International University Games irrespective of his/her having passed the class/course but he/she should have participated only once in that particular class before seeking admission for pursuing the second one.
 - If the candidate participates for two years in one particular class and if he/she changes course for the identical year, he/she may not be eligible to participate in National/International University Games for the remaining period of his/her eligibility for participation in sporting events, unless he/she passes first year of the newly opted course/class, in this regard.
- 5. Those students who have compartment re-appear in 10+2 or in the Graduation and get admission in U.G. or P.G. course respectively will not be allowed to participte in the Inter University Championships until they clear the compartment/re-appear.
- 6. Only those players, who take admission in U.G. and P.G. level, Part-I within two years of passing 10+2 or graduation should be allowed to participate in Inter University Competitions, if the gap widens more than 2 years, he/she should not at all be permitted to participate in Inter University competitions in the first year of U.G. and P.G. courses respectively.

- 7. The previous period of participation of any player from any University should necessarily be considered at the time of his/her, fresh/current participation in order to avoid any wrong claim. The academic qualification of such player will be accepted only from that particular University from which he/she has participated in Inter University competitions earlier.
- 8. Copies of eligibility proforma of zonal qualifying University will be given to the qualifying team by the host University in case they require.
- 9. The participating Universities will sumit attested photocopies of D.M.C. of 10+2 in case the player is studying in U.G. course and that of 10+2 and Graduation if the player is studying in P.G. Course, to the Organising University duly attested by the competent authority.

C. Disqualification:-

- 1. Any disqualification of a sportsperson on the grounds of ineligibility will result in automatic scratching of his/her team, for that academic year. The team may be debarred from participating in National/ International University Games to be held in the following year, if necessary.
- 2. A sportsperson disqualified on the basis of ineligibility shall not be permitted to participate in National/International University Games in the next year, if necessary.
- 3. It shall be obligatory for those players, who are selected to represent Indian Universities Team(s) in National/International University Games. If they represent some other organization/state without permission of AIU, and their respective university/college, they shall be debarred from participation in National University Games for the period of three years and disciplinary proceedings shall be initiated in accordance with existing rules.
- 4. It shall be mandatory for those to participate in Inter University Tournaments, who joined Private or Public Sector(s) on nominal stipend basis only, for getting financial assistance to support/continue their study in universities/colleges, provided their admission is based on sports quota earmarked for encouraging sports excellence in university sector.
- 5. The host university shall have the power to debar the athele(s) or search the team(s), if found guilty for their involvement in theincidents of violence during National University Games: 2014-2015, after following the process of independent enquiry and recommend to the concerned universities to cancel the admission of such defaulting sports persons.
- 6. Those sportspersons who are found/tested positive on the basis of samples conducted and analyzed by NADA, confirming that banned (doping) was used/consumed for enhancing their athletic performance, shall be debarred from participation in National/International University Games for the period as specified in the report of National Anti Doping Agency (NADA) with a view to make sports drug free in university sector.

ANNEXURE-III

PROFORMA OF AFFIDAVIT FOR SPORTSPERSONS CATEGORY (On Non-Judicial paper for Rs. 5/- or 10/- duly attested by Notary/Ist/IInd Class Magistrate)

AFFIDAVIT

		11111111	-		
I,					(name),
son/daughte	er of Shri				
			er's name), born on _		
		(ad	dress) hereby solemnly	y declare and	affirm as
under:-					
	hat as Sportsman/Sportswon				
team(s) in the	he competition(s) on date(s)	and also of named posi	ition(s) as indicated in	the table below	:-
Sr. No.	Sports Disciplines	Team represented	Name of the competition & year	Venue/Date	Position secured
1.					
2.					
3.					
4.					
5.					
2. T	hat the certificate(s) me	entioned below are	produced by me in	support of th	ne above are
authentic:					
	(i)				
	(ii)				
	(iii)				
	understand that in case or forged, I shall be liab al Code.				
					DEPONENT

VERIFICATION

I, the above mentioned deponent do hereby solemnly declare and affirm that the above content are true to the best of my knowledge and belief and nothing has been concealed therein.

DEPONENT

NOTE: IN CASE OF MINOR, THE AFFIDAVIT SHALL BE FILLED IN BY HIS/HER PARENTS/GUARDIANS WITH SUITABLE AMENDMENTS.

AFFIDAVIT

(On Non-Judicial paper for Rs. 5/- or 10/- duly attested by Notary/Ist/IInd Class Magistrate)

I,	son/daughter of	
	dent of	
do he	nereby declare as under:-	
(i)	That I am seeking admission to the Department of und Category.	ler the Sports
(ii)	That in case I am admitted to the above said department I shall regularly attend the practice and I shall also participate in P.U. Campus Sports Activities including Annual Athletic Meet/Inter-College/Inter-University/National/International Sports on behalf of the P.U. Campus and the Panjab University if selected.	P.U. Campus
(iii)	That in case I fail to regularly attend the Grounds for practice or fail to partity Tournaments as and when required, my admission to the of shall be liable to be cancelled.	
(iv)	That in case my admission to the Deptt. ofis cancell failure to regularly attend the grounds for practice or to participate in the P.U. C. Activities (including Annual Athletic Meet)/Inter-College/Inter-University/National Sports Tournaments as may be required by the Deputy Director, Phy. Edu. Or the Director of Physical Education, Panjab University, I shall have no claim on any account against the Department or against the University.	ampus Sports /International he University
VER	De RIFICATION	ponent
and t	I solemnly declare that the above statement is correct to the best of my knowled that nothing has been concealed therein.	lge and belief
	 De	ponent

GRADING FOR SPORTS PERSONS

Note: — Tournaments/Championships other than Inter University/Inter College/Inter School will be considered for Gradation provided they are recognized by International Olympic Committee/Indian Olympic Association/International Federation/respective National Federation and State Association.

CATEGORY'A'

- A person getting any of the first three positions in the Olympic Games/World Cup Tournament/ Commonwealth Games/Afro-Asian Games/Asian Games/ Asian Championships/World Universities Games (FISU)/Davis Cup/Grand Slam in Tennis.
- 2. A person getting any of the first three positions in the S.A.F. Games
- A person representing India in the Olympic Games/World Cup Tournament/Commonwealth Games/ Afro-Asian Games/Asian Games/ Asian Championships/World Universities Games (FISU)/Davis Cup/ Grand Slam/SAF Games.
- 4. A person getting any of the first three positions while representing National team of Juniors in the International tournaments abroad and within the Country.

CATEGORY 'B'

- A person representing India in International tournaments or official test for seniors abroad and within the country.
- 2. A person included in the All India Combined Universities team for International tournaments abroad and within the country.
- 3. A person representing India in International tournaments or official test for juniors abroad and within the country.
- 4. A person getting any of the first three positions in the National games.
- 5. A person getting any of the first three positions in the All India Inter University tournaments/Senior National Championships/Inter state tournament for senior/Vizzy Trophy tournament.
- 6. A person representing National teams for Schools in the International tournaments or official test within the country and abroad.
- 7. A person getting any of the first three positions in the Zonal Inter University meet or Championship.
- 8. A person getting any of the first three positions in the National Championships for Juniors.
- 9. A person getting any of the first three positions in the National Championships for Youth.
- 10. A person getting any of the first three positions in the National Championships for Schools conducted by SGFI (School Games Federation of India).
- 11. A person getting any of the first three positions in the Federation Cup for Seniors.
- 12. A person getting any of the first three positions in the National Women Sports Festival.
- 13. A person getting any of the first three positions in the Nehru Cup (For Hockey only).
- 14. A person getting any of the first three positions in the National Zonal meet or Championship for senior (the Zonal tournament will be considered if at least 5 teams participated in the same).

CATEGORY 'C'

- 1. A person included in the State/Union Territory teams in the Senior National Games.
- 2. A person included in the Panjab University team in the Inter University Tournaments or represented the State/Union Territory teams in the Senior National Championships/Inter-state for seniors.
- 3. A person included in the University team other than the Panjab University in the Inter University Tournaments.
- 4. A person included in the State/Union Territory junior teams in the National Championships.
- 5. A person included in the State/Union Territory Youth teams in the National Championships.
- 6. A person included in the State/Union Territory School/CBSE/Kendriya Vidyalaya Sangathan teams in the National School Games conducted by SGFI (School Games Federation of India).
- 7. A person included in the State/Union Territory teams in the Federation Cup for seniors.
- 8. A person included in the State/Union Territory teams in the National Women Sports Festival.
- 9. A person getting any of the first three positions in All India inter-Professional University Sports Meet of Agriculture, Law, Medicine, Technical and Management Universities.
- 10. A person included in the Professional University team in Inter-Professional tournaments.
- 11. A person getting any of the first three positions in the Inter College tournaments other than Professional Universities.
- 12. A person getting any of the first three positions in the Inter College tournaments of Professional Universities.
- 13. A person getting any of the first three positions in the Inter-Distt./Union Territory Championships for Seniors.
- 14. A person getting any of the first three positions in the State Junior/Union Territory Championships for Juniors.
- 15. A person getting any of the first three positions in the State School/Union Territory School Games.
- 16. A person getting any of the first three positions in the State Youth/Union Territory Championships/tournaments.

CATEGORY 'D'

- 1. A person getting any of the first three positions in the University 'B' Division and 'C' Division Inter College tournaments.
- 2. A person getting any of the first three positions in the Residential University/P.U. Championships or tournaments.

ANNEXURE-VI

Schedule of the Trials for the Reserved Category of Sports. Venue: Panjab University Grounds, Near Basketball Courts (In case of rain the venue can be shifted)

Reportin	g Time: 9.00 a.m.	Trial Time: 9.00 a.m. to	12.00 Noon
Sr. No.	Game	Section	Date
1.	Athletics	(Men &Women)	15.07.2015
2.	Cross Country	(Men & Women)	-do-
3.	Archery	(Men & Women)	-do-
4.	Ball Badminton	(Men &Women)	-do-
5.	Basketball	(Men &Women)	-do-
6.	Baseball	(Men &Women)	-do-
7.	Softball	(Men &Women)	-do-
8.	Cricket	(Men &Women)	-do-
9.	Gatka	(Men & Women)	-do-
10.	Volleyball	(Men &Women)	16.07.2015
11.	Indoor Hockey (M) & Hockey	(Men &Women)	-do-
12.	Football	(Men &Women)	-do-
13.	American Football	(Men)	-do-
14.	Kabbadi (NS)	(Men &Women)	-do-
15.	Kabbadi (PS)	(Men &Women)	-do-
16.	Kho- Kho	(Men &Women)	-do-
17.	Netball	(Men &Women)	-do-
18.	Tennis	(Men &Women)	-do-
19.	Handball	(Men &Women)	-do-
20.	Squash	(Men &Women)	17.07.2015
21.	Aquatic (Swimming & Diving (M	&W), Waterpolo (M)	-do-
22.	Canoeing (M) & Kayaking	(Men &Women)	-do-
23.	Rowing	(Men &Women)	-do-
24.	Yachting	(Men &Women)	-do-
25.	Cycling (Road & Track)	(Men &Women)	-do-
26.	Shooting (Air-Pistol & .177 Air Rifle Peep Sight clay pigeon	(Men &Women)	-do-
	Shooting Trap, Double Trap Skeet	·/	
27.	Badminton	(Men &Women)	18.07.2014
28.	Best Physique	(Men)	-do-
29.	Power lifting	(Men &Women)	-do-
30.	Weight-Lifting	(Men &Women	-do-
31.	Boxing	(Men & Women)	-do-
32.	Judo	(Men &Women)	-do-
33.	Chess	(Men &Women)	-do-
34.	Fencing	(Men &Women)	-do-
35.	Gymnastics Artistic	(Men &Women)	-do-
36.	Rhythmic Gymnastics	(Women)	-do-
37.	Table Tennis	(Men &Women)	-do-
38.	Taekwondo	(Men &Women)	-do-
39.	Wrestling	(Men &Women)	-do-
40.	Yoga	(Men &Women)	-do-
262			

IMPORTANT NOTE

'The rules incorporated in this Handbook are subject to the over-riding effect of the relevant Regulations and Rules contained in the P.U. Calendars as also the resolutions adopted by the Syndicate. In case of any inconsistency between what is said in Handbook of Information and that in the Regulations & Rules etc., the latter shall prevail.'

SPECIMEN OF AFFIDAVIT FOR GIRL CHILD CATEGORY

(On non-judicial paper of Rs. 20/- duly attested by $\mathbf{1}^{\text{st}}$ Class Magistrate

I_		(name)
Father/mot	ther of Miss(full add	lress to
be given) 1	resident of	
do hereby s	solemnly declare and affirm as under:-	
1.	That I am a citizen of India.	
2.	That Missborn onis girl child of the Deponent.	
3.	That the Deponent has no male child.	
4.	That the deponent has the following children and none else:	
	(i) Name	
	(ii) Sex	
	(iii) Date of Birth	
5.	That neither the deponent nor the aforenamed girl child of the deponent have ob- availed the benefit granted under this category, in this University/Institute includaffiliated colleges.	
Place:		
Dated:		
	DEPC	ONENT
<u>VERIFICAT</u>	ΠΟΝ	
	erified that the contents of the above affidavit are true and correct to the best of my known and nothing has been concealed therein.	wledge
	DEPO	ONENT
Place:		
Dated:		
250/A		