

CONTENTS

INTRODUCTION			
The City of Peshawar	4	Vice Chancellor Message	6
Administration	7	Directorate of Admissions	9
Student Financial Aid Office	10	Academic Programmes	14
Campus Life	15	The Bara Gali Summer Camp	16
Brief Features of Constituent Colleges	17		

STUDENTS FACILITIES	19
READING FACILITIES	21
IT FACILITIES	25

HOW TO APPLY?			
Undergraduate Programme (BS-4 Years)	30	Postgraduate Programme (Master-2 Years)	39
Higher Studies Programme (M.Phil/MS/Ph.D)	52		

FACULTY OF ARTS & HUMANITY			
Archaeology	55	Art & Design	57
English & Applied Linguistics	59	History	61
Philosophy	63	Tourism & Hotel Management	65

FACULTY OF ISLAMIC & ORIENTAL STUDIES			
Arabic	68	Islamiyat	70
Pashto	72	Pashto Academy	74
Persian	76	Seerat Studies	78
Urdu	80		

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES			
Biotechnology & Microbiology	83	Botany	87
Chemical Sciences	89	Disaster Management	92
Environmental Science	97	Geography	100
Geology	102	Pharmacy	104
Plant Biodiversity	106	Urban & Regional Planning	110
Zoology	113		

University of Peshawar Prospectus 2018-19

FACULTY OF MANAGEMENT & INFORMATION SCIENCES			
Journalism & Mass Communication	116	Library & Information Sciences	119
Institute of Management Studies (IMS)	121	Quaid-e-Azam College of Commerce	126
FACULTY OF NUMERICAL & PHYSICAL SCIENCES			
Computer Science	129	Electronics	133
Mathematics	135	Physics	137
Statistics	141		
FACULTY OF SOCIAL SCIENCES			
Criminology	144	Economics	146
Education & Research (I.E.R)	148	Gender Studies	152
International Relations (IR)	154	Law College	156
Peace & Conflict Studies	159	Political Science	162
Psychology	166	Regional Studies	169
Social Anthropology	172	Social Work	174
Sociology	177		
COLLEGES			
College of Home Economics	180	Jinnah College for Women	190
CENTRES			
Area Study Centre	202	NCE in Geology	204
NCE in Physical Chemistry	209	Pakistan Study Centre	211
Shaykh Zayed Islamic Centre	214	Sports	217
SPORTS			

INTRODUCTION

MISSION

The University of Peshawar, a future-oriented and unique institution is committed to achieving excellence in the undergraduate and graduate education, research and public service. The University provides superior and comprehensive education opportunities at the baccalaureate through doctoral and special professional educational levels. The university contributes to the advancement of society through research, creative activity, scholarly inquiry, and development of knowledge. The University preserves and promotes arts, benefits the nation's economy, serves the citizens through public programs and is dedicated to the production of quality human resource for the knowledge-driven development of the country.

VISION

To be a prominent public sector university in the South Asian region, recognized for its global perspective, diverse and supportive learning environment, having international reputation in research and creative discovery and emphasis on leadership development.

GOAL

To love and to serve the entire creation of the Creator.

THE CITY OF PESHAWAR

Peshawar, the capital of Khyber Pakhtunkhwa, is one of the oldest living cities in South Asia. Standing right at the mouth of the world-famous Khyber Pass, it is, and has been, the gateway to Central Asia in terms of trade, population, investment and invasions.

In the past, Peshawar has been mentioned by various names ----- "Pulushalpulo", "Poleushaha", "Pushpapura", "Parshapur" ---- are some of them. The Mughal emperor Akbar gave the city its present name, "Peshawar", which means "The Place at the Frontier."

Situated in a small triangular plain, the city is bounded on the south by the river Bara, on the north by river Budni, an offshoot of the Kabul river, and on the west by the Khyber hills.

This old city has undergone several changes in history. Its rise and fall are inseparably linked with the story of the peoples that pushed through the western gates and made a bid for a new life in the vale of Peshawar --- the haven of refuge.

There are very few ancient cities in the South Asia, which in spite of great stresses, have retained their old complexion, Peshawar is one of them. A walk through the old city's blind alleys will help you appreciate how Peshawar has retained its centuries old grandeur and complexion. The ramparts, though in dilapidated state, and the various gates, still exist to tell a story of the good old days. It is undoubtedly a true metropolis of the Orient. The "city of flowers" as it was known in earlier times, is still as handsome as its sons, and as charming as its daughters.

Peshawar is now, as always, very much a frontier town. Hospitality reigns in this land of contrast and beauty. The men, women and children; the streets; the buildings, the bazaars; the parks; and other exciting features offer their traditional hospitality, love, and affection to everyone. Some of the attractions at the city include: The Bala Hisar Fort, built by the Mughal emperor, Babur; the 17th century Mahabat Khan Mosque; the historic "Ghor Ghatrhe", the centre of Buddhist pilgrimage; the Peshawar Museum housing some rare specimens of Gandhara art; the famous "Qissa Khwani Bazaar"; the street of story-tellers with shops offering variety of items; the "Chowk Yadgaar"; the reputed University of Peshawar, which includes the Islamia College; the world renowned Khyber Pass, and the like.

WEATHER

The weather in Peshawar is extreme, both in summer and winter. The mercury oscillates in the higher forties on the Celsius scale, the hot weather lingering almost for eight months, starting as early as March and fizzles out in late October, towards the later quarter of the hot season, the humidity rises. On the colder side, the mercury hovers below ten degree Celsius but the colder stretch is limited to December and January and the rest of the months have moderate temperature.

MARKETS AND SHOPPING AREAS

The shopping areas generally are concentrated in the old walled city and cantonment area, Deans Towers & Hayatabad Bara Markets. Modern shopping plazas have sprouted during the last decade on the main University Road.

EDUCATION

In the recent past, a large number of educational institutions have blossomed in the city. There are numerous schools, colleges, professional training institutions, and institutions of higher education. At present there are 15 Universities/ Degree awarding Institutions. The mother educational institution of the city and province is the University of Peshawar located about 6 km from the city center on the road to the Khyber Pass.

HEALTH FACILITIES

Beside three major hospitals, a large number of medium and small medical and allied facilities, both in public and private sectors provide medical coverage.

COMMUNICATION AND TRANSPORT

The city has a reasonable sized international airport beside rail connections to the rest of the country. It has a fairly good network of roads to numerous cities and towns. Public transport is available for intercity as well as intra-city transportation. The communication system is well abreast with the world, offering every mode of digital communication.

HOTELS AND FOOD

Accommodation is available to every type of consumer, starting from a very low to the very expensive, and eating areas are sprinkled all over town offering a variety of cuisines.

VICE CHANCELLOR'S MESSAGE

It is a moment of great pleasure for me to welcome all prospective students to University of Peshawar, the most respected institution in Khyber Pakhtunkhwa. University of Peshawar is a home to talented students for the past six to seven decades. It has provided distinguished scientists, politicians, members of the judiciary, bureaucrats and managers to the province in particular and the country in general.

I assure the parents that their beloved children will be helped to the best of our ability in achieving their academic goals and in shaping their personality in order to be good citizen of the country and be productive to the society. Apart from making a smooth transition to the practical life, they will also be exemplary human beings after their graduation.

We have world class faculty members and state of the art facilities and we are keeping on improving the quality day by day. We are replenishing our laboratories on regular basis. We have modern sports facilities for keeping our students mentally and physically healthy.

I am confident that the parents and the students will trust University of Peshawar for his excellence in teaching and research.

M. Asif Khan (T.I.)

DIC & PhD (London)

HEC Distinguished National Professor

Honorary Fellow, Geological Society, London

Fellow, Pakistan Academy of Sciences

Vice Chancellor

ADMINISTRATION

The Registrar, is the principal administrative officer and custodian of the common seal of the University. He deals with general administration including the establishment, academic, legal and other related matters of the University.

The Director Planning & Development (P&D) is responsible for the academic planning of the University. He is the principal officer to prepare feasibility reports and to make PC-I for starting new disciplines.

There is also an established **Directorate of Quality Enhancement (QED)** which is actively pursuing self-assessment programmes through a mechanism as per HEC model. According to the model the University of Peshawar has been rated as a top ranking university of the province.

The Treasurer of the University being the custodian of the property and finances is under obligation to manage the financial affairs of the University.

The Director Admissions is responsible for the University admissions at all levels. He looks after thesis evaluation submitted for the award of M.Phil/PhD degrees and student scholarships, fee concession and financial support cases. He also arranges the meetings of the Advanced Studies & Research Board and appoints Graduate Studies Committee and its conveners in consultation with the Vice Chancellor.

The Controller of Examinations is responsible for the conduct of all the examinations carried out by the University from Undergraduate to PhD level.

The Directorate of Sports organizes sport activities at local, national and international level on regular basis. The Directorate over the years has shown excellent performance and has won admiration for the University.

The mission of the **Office of Research Innovation and Commercialization (ORIC)** is to develop, expand, enhance and manage the University's research programs and to link research activities

directly to the educational, social and economic process of the University and its broader community.

The Centre for Human Resource and Career Development – CHRCD is an institute dedicated to the development of the staff of University of Peshawar through programs specifically designed for uplifting and upgrading the caliber of the Teaching as well as Administrative personnel.

The Provost deals with the student affairs of the University. He also take care of the University Hostels.

The Media and Protocol office highlights various curricular, co-curricular and extra curricular activities and events on campus through print and electronic media. It publishes the research work done by the researchers of the University. It also arranges seminars, presentations and competitions among the students of the Universities.

Legal Cell deals with the legal matters of the University. It monitors the legal suits filed in various courts of law.

Besides, the University has a **Directorate of Administration**, headed by a Director. This Directorate takes care of the security measures of the entire campus and beautification of grounds and gardens. This office is also responsible for administering the properties of the University. Moreover, there is a Directorate of Distance Education dealing with the distance learning programmes of the University.

DIRECTORATE OF ADMISSIONS

In order to stream line the whole admission procedure and provide one window operation to thousands of prospective students seeking admission in various courses, the Directorate of Admission was established in 2001.

The Directorate of admissions is headed by a Director, assisted by Deputy Registrar, Assistant Registrar and the professional staff of the Admissions Office who are responsible for matters concerning the admissions procedures of all Undergraduate, Post Graduate levels & Higher Studies (MPhil/PhD).

The functions of the Directorate are:

- To manage publication of the University prospectus for Undergraduate, Postgraduate levels and Higher Studies.
- To finalize admission schedules and calendars and give them wide publicity.
- To deliver admissions-related services to all constituencies both in the public and private sectors.
- To Collect, Scrutinize and Process application forms received for admissions to various levels
- To Prepare merit lists according to the University admission criteria and display these in the respective departments/ colleges/ centers.
- To Co-ordinate with concerned University departments in matters relating to admissions.
- To ensure compliance with admissions standards, policies, and regulations.

In addition, the Directorate also look after the M.Phil/ Ph.D. programmes being run by the University and is actively engaged in dealing M.Phil/Ph.D. cases of more than 30 Departments and Centers of Excellence, etc.

To monitor other designated management responsibilities such as Migration, Scholarships, Equivalence of academic credentials/programmes, and attendance rules.

STUDENT'S FINANCIAL AID OFFICE

In Pakistan, currently, less than 8% of the 17-23 age group is enrolled in any form of higher education that is amongst the lowest in the world. The estimated population of this age group will be 30 million by the year 2015.

Needs based scholarships would be an answer to offset the challenge of financial constraints. Although in the majority of public sector universities the tuition fee is subsidized but it is still unaffordable for most of the students. Since 35 percent of the Pakistani population is living below the poverty line, it is almost impossible get the higher education for this segment of the society. The objective is to provide equal opportunity for the talented students who are at disadvantage being incapable of meeting cost of education at leading higher education institutions.

The Student Financial Aid Office at University of Peshawar is here to serve student body and provide financial assistance in the fairest and most efficient way possible.

The mission of the Students Financial Aid Office is to provide University Students with the timely delivery of financial assistance while maintaining accountability and proper stewardship of the public, institutional and private funds with which it is entrusted. We are committed to provide courteous service to support the academic mission and goals of the University and its students.

This office provides students with an abundance of general financial aid information to assist students in understanding processes and in making informed financial decisions. Prospective students and their parents are especially invited to visit for general information about university costs, the types of financial aid that are available, the financial aid process, and necessary financial aid application requirements to understand eligibility of the students for financial aid.

The following is the details of all financial aid / scholarship programmes which are operational at University of Peshawar for the needy and talented students.

Prime Minister's Tuition Fee Reimbursement Scheme for Masters / M.S / M.Phil and Ph. D Students of Less Developed Areas

The Federal Government, in move to support the educational sector of less developed areas of Balochistan, Gilgit/ Baltistan, FATA, Interior Sindh, South Punjab, Malakand, Kohistan and D.I. Khan areas of Khyber Pakhtunkhwa has decided to pay the tuition fee of all the students of these areas studying in Masters, M.S, M. Phil in the Public Sector Universities of their respective area of domicile and all Public Sector Universities of Pakistan for Ph.D., Kohat, Bannu, Lakki Marwat.

For further details please visit:

<http://www.hec.gov.pk/InsideHEC/Divisions/HRD/TFP/Pages/Introduction.aspx>

HEC-Needs Based Scholarship

Higher Education Commission (HEC) aims to elevate the socio-economic position of the needy & deserving students by providing access to quality education through needs-based scholarships. Government of Pakistan (GOP) has also duly acknowledged the financial constraints barring students from acquiring higher education and has thus earmarked substantial funds for the improvement of education sector. More than 10,000 scholarships are announced this year for financially disadvantaged students all over Pakistan including 61 public sector universities of Pakistan. University of Peshawar was awarded 250 scholarships for the session 2013-14.

For further details please visit:

<http://www.hec.gov.pk/InsideHEC/Divisions/HRD/Scholarships/NBS/HNBS/Pages/IntroductionObjectives2.aspx>

Prime Minister's National Programme for Provision of Laptops to Talented Students:

The subject scheme is one of the initiatives launched under the Prime Minister's Youth Schemes for 2013-14. During this year 100,000 laptops will be distributed amongst the students as per defined eligibility criteria. The criteria covers distribution of laptops to all Ph.D, M.Phil, and MS students studying in any public sector HEI's duly recognized by HEC. The distribution of laptops to students studying in Masters (16 years) and Bachelors will be on merit, and will be given to top students who secured 60% marks in previous annual examination or 70% marks (based on CGPA) in last semester examinations. A total of 8216 students of Ph.D/M.Phil/M.S/Masters and Bachelors are recommended for the laptop scheme in the session 2013-14.

For further details please visit:

<http://www.hec.gov.pk/pmnl/>

HEC-French Needs Based Scholarship

Government of France through its Embassy in Islamabad offered scholarships for the studious but unprivileged students of 6 Pakistani Universities. A Memorandum of Understanding (MoU) was signed by the Ambassador, Chairperson and the vice chancellors. The objective of the MoU is to support the students on the bases of financial destitution. This scholarship will be offered in the fields of Social Science, Business and Architecture to the students of 6 top Pakistani universities.

For further details please visit:

<http://www.hec.gov.pk/InsideHEC/Divisions/HRD/Scholarships/NBS/HFNBS/Pages/IntroductionObjectives2.aspx>

USAID Scholarship For B.Ed (Hons) Pre-Step

The USAID Teacher Education Project in Pakistan is supporting the Higher Education Commission and the Government of Pakistan to improve teacher preparation in order to improve classroom-level teaching and learning practices, over the longer term. Scholarships will be awarded on merit and need basis to B.Ed. (Hons.) to cater for students' hostel/pocket/books expenses, admission and

University of Peshawar Prospectus 2018-19

registration expenses. 15 scholarships are offered by university for students enrolling in the B.Ed program. Requirements for scholarships depend on the provincial department of education or the university.

For further details please visit:

<http://newdegrees.prestep.org/about.html>

University of Peshawar Merit

Cum Need Based Scholarship Program to students of All Departments/ Institutes/Constituent Colleges

University of Peshawar Merit Cum Need Based Fee Concession are merit cum Need based and awarded to undergraduate and graduate level students depending on University Financial Position. A total of two hundred (200) students were awarded Fee Concession in session 2013-14. This scholarship program is available for all disciplines taught in the University. Students are awarded fee concession for 1 year of their studies.

University of Peshawar Merit Scholarships for B. A/B.Sc Position Holders:

University of Peshawar Merit Scholarships is merit - based and awarded to Masters Students enrolled in any Institute/department of the University of Peshawar and have got 1st, 2nd or 3rd position in University of Peshawar B.A/B.Sc exams. These students are awarded full admission fee waiver for their full course.

University of Peshawar Brother/Sister Concession:

University of Peshawar award brother sister concession to two or more brothers or sisters attending the University of Peshawar or such institutions who are under the management of the University and do not enjoy any other concession of the University of Peshawar. The one in the highest class shall pay the full tuition fee prescribed and others half of the tuition fee. A total of 750 students were awarded concession on the basis of the Brother/Sister Concession.

Peshawar University Teachers Contribution Scholarship for Needy and Deserving Students:

University of Peshawar teachers being the role models for the society, take a bold initiative to donate a handsome amount from their salaries for the help of the needy students who find it hard to continue their studies due to their poor financial conditions. These scholarships are advertised and after thorough interviews at both the departmental level as well as University level are awarded full or partial help in their admissions dues.

USEF Pakistan Cultural Exchange Programs to USA

The United States Education Foundation of Pakistan has top priority for students from marginalized communities of Pakistan to provide them international exposure in top world ranking universities of USA for 1 month, 1 semester and 1 year, non degree study in USA under USEFP Undergraduate Cultural Exchange Programs. In session 2013 a total of 15 students were selected in two consecutive batches to study in USA. These students are selected from marginalized areas of Chitral, FATA, PATA,

Gilgit-Baltistan, Lakki Marwat, Charsadda, Swabi and Karak etc. For updates please visit <http://usefpakistan.org/>

Frontier Education Foundation Scholarship Program

With cooperation of Frontier Education Foundation, these scholarships are on the basis of merit-cum-in affordability. In academic year 2012-2013, FEF provided a total of ten (10) scholarships to students of University of Peshawar. The grant provides Rs. 24,000/- per annum for tuition fee support. The award is renewable in 2nd year on the basis of academic performance. This scholarship scheme is available for the following graduate level programmes.

Mahvash and Jahangir Siddiqui Foundation and Sajjad Foundation (Singapore) sponsored Summer Program on Economic and Enterprise Development in National University of Singapore (NUS)

This is a two weeks summer program being held at the National University of Singapore (NUS). This program hosts undergraduate students from universities in various parts of the world and is an excellent opportunity for participants to learn about Singapore. These students will also get an opportunity to learn about creative and innovative ideas to start their own businesses in future.

National Bank of Pakistan Student Loan Scheme

Pursuant to the announcement made by the Federal Finance Minister in his 2001-2002 budget speech, a Student Loan Scheme (SLS) for education was launched by the Government of Pakistan in collaboration with major commercial banks of Pakistan (NBP, HBL, UBL, MCB and ABL). Under the scheme, financial assistance is provided by way of interest free loans to the meritorious students who have financial constraints for pursuing their studies in various educational institutions within Pakistan. The scheme is being administered by a high powered committee comprising Deputy Governor, State Bank of Pakistan, Presidents of the commercial banks and representative of Ministry of Finance, Government of Pakistan. For further details please visit <http://nbp.com.pk/StudentLoan/index.aspx>

Other Scholarship Programs

- MORA Scholarships
- Tribal Areas Political Scholarships

ACADEMIC PROGRAMMES

The academic programmes of the University of Peshawar are run by a teaching faculty of 630, of which 88 are Professors. The University has six faculties: Arts & Humanities, Islamic & Oriental Studies, Life & Environmental Sciences, Management & Information Sciences, Numerical & Physical Sciences and Social Sciences. These include about 40 postgraduate departments in various disciplines of the Arts, the Humanities, the Social, the Physical, the Natural & the Biological Sciences, an Academy of Pashto Language & Literature, Centres of Excellence in Geology, and Physical Chemistry; the Islamic Centre; the Area Study Centre; the Pakistan Study Centre; the Quaid-I-Azam College of Commerce; the Law College; Institutes of Management Studies, Education and Research, and Information Technology; a Center of Biotechnology; a Central Resource Laboratory; a Computer Centre; a Central Library with a collection of over 2000,000 & properly digitized; one undergraduate college for boys, two for girls, and two schools.

The University of Peshawar is a unique institution where educational facilities exist from nursery to Ph.D. level. Having demonstrated excellence in almost all disciplines, both in terms of teaching and research, the University has over the years attained the position of being one of the significant universities in the East. It has academic links with numerous international research and academic institutions, and it is envisaged that in the coming times, these will both expand and get deeper. Among the National Universities / R&D organizations, the University of Peshawar stands 4th in rating by HEC for the quality of learning and teaching it imparts.

CAMPUS LIFE

THE PESHAWAR CAMPUS

The University campus is situated about 10 kilometers North West from the city center on the main Grand Trunk Road leading towards Torkham (Pak-Afghan Boarder), the historical border town. It is located ideally on a picturesque site of over 1050 acres of land, 1199 ft. above sea level.

The University is the “mother” University of the Khyber Pakhtunkhwa, founded in Oct. 1950. It has expanded over the last fifty years and a number of buildings have been added. The total built up area of the campus is more than 1.5 million sq.ft. However, its original sprawling lawns and lush green tracts have been retained.

The academic ambience of the University is enhanced and enriched with the presence of such national organizations in the vicinity as the Pakistan Council of Scientific and Industrial Research, North Regional Laboratories; Academy for Rural Development; the Pakistan Forest Research Institute and College; the University of Engineering and Technology; the Agricultural University; Institute of Nuclear Medicine; and Khyber Teaching Hospital.

It is essentially a residential University with an approximate population of about 35000.

GROUNDS AND GARDENS

The University has a sprawling campus of 1050 acres. Grounds are leveled and turfed. Trees, bushes and hedges have been planted on an extensive scale in the residential bungalows and on either side of the roads.

WATCH AND WARD

There is an effective and vigilant arrangement for security on the campus. Besides the regular University personnel, there is constant patrolling on the campus by the camps peace corps.

THE BARA GALI SUMMER CAMPUS

The Campus II of the University of Peshawar is located at Bara Gali on the Abbottabad Nathia Gali - Murree Road, at a distance of approximately 30 kilometers from Abbottabad, having an altitude of 8000 ft above the sea level, and is spread over an area of 60 acres of land.

Bara Gali, one of the most beautiful valley resort with dense forests, tall mountains and very pleasant climate, is enjoying the status of Campus II of the University of Peshawar since 1965. It is the thrust of academic and research activities particularly during entire summer, i.e. May to September. Each summer, around 20-25 International and National Seminars, Conferences, Symposia, Workshops, Training courses, etc. are held at this Campus, which are attended by more than thousand delegates from home and abroad. Thousands of our students from the various teaching departments / schools / colleges / centres visit Bara Gali, for various academic and research activities and pleasure trip round the year.

Besides, all the students' co-curricular activities, including shooting club, hiking society, adventure club, medical camps, cross-country/road running, sports mela, and so many other activities take place at the Bara Gali Campus. Each year the Independence Day is celebrated with traditional pomp and show. The whole campus is illuminated at night. Hundreds of men, women and children participate in the various events. Educational activities are a matter of routine at Bara Gali during the summer vacations, giving the University of Peshawar the unique edge that its academic activities boost up during the summer vacations.

CONSTITUENT COLLEGES

JINNAH COLLEGE FOR WOMEN

The Jinnah College for women, formally called University College for Women, was established in June 1964. The college provides educational opportunities to the University Employee's children and young women of the Khyber Pakhtunkhwa (KPK), on merit. It aims at producing enlightened and progressive young women. Maximum opportunities are provided for participation in extra curricular activities such as debates, dramatic and literary competitions and so on. Educational trips and study tours are also arranged.

Its two story building consists of classrooms, lecture-theatres, laboratories, a library with two reading rooms, an office and a hall. The college has a number of lawns, a botanical garden and a large playground. The class-rooms, lecture theatres and laboratories are well maintained, with heating arrangements for winters. The laboratories are properly equipped and the library has a good collection of up-to-date reference books, text books and books in specialized fields. The college hall, the Safia Hassan Hall, has a seating capacity of 300 students and is the only venue for different functions. The playground attached to the college is used for inter-class and inter college tournaments and colleges sports.

HAKEEM ABDUL JALIL NADVI, UNIVERSITY COLLEGE FOR BOYS

It is a moment of immense pleasure and satisfaction to express the heart felt happiness on the successful completion of this session of UCB. The college has completed four years successfully established in 2010. It seemed an incredible task in the beginning whether this college would ever be established successfully but finally the deeply cherished dream has come true and now the college is heading towards great achievements in the future. In addition to this, fortunately UCB has been declared as a constituent college of University of Peshawar. The foundation of this college was laid with a vision to provide students of KPK with quality education at enter level with the help of University of Peshawar.

It is ardently believe that there is no end to human achievements. Deep down in hearts, the same idea about this college that it has to traverse a long way to achieve the real grandeur that is the real dream. It is very hopeful that UCB would stand as the most important cradle of education in KPK. It will achieve historic and excellent tasks with the help of its highly qualified faculty. Presently, the college is imparting education at intermediate level and will start BS classes in due course of time "INSHA ALLAH"

LAW COLLEGE

The Law College, University of Peshawar was established in 1950 and elevated to a Faculty in 1992. However, the existing faculties of the university were re-structured and Law College was placed under the Faculty of Social Sciences.

The College has an academic link with the University of Oslo, Norway, and has also signed MOU with the IUCN Pakistan, under which it will have institutional co-operation with the latter in the area of Environmental Law.

The Human Rights Studies Centre is also part of the college and was established in March 2000 under the Government of Pakistan Human Rights and Mass Awareness and Education Programme, jointly funded by the NORAD and the Swiss Development Corporation. Its main objective is to develop curriculum for Human Rights as a subject at the Master's level and to co-ordinate the activities/research regarding Human Rights at the National and Provincial levels. It also aims at acting as a base for institutional co-operation between Human Rights Agencies at National and International levels. It offer LLB, LLM and postgraduate Diplomas.

QUAID-E-AZAM COLLEGE OF COMMERCE

The Quaid-e-Azam College of Commerce was established in 1962. It has the distinction of having been established out of the funds bequeathed by the Father of the Nation, Quaid-e-Azam Muhammad Ali Jinnah. It is a premier institution of the Khyber Pakhtunkhwa (KPK), offering one year and two years Master of Commerce programmes. In both the programmes, the courses of study aim at imparting knowledge in the broad based principles and procedures of Commerce to develop a strong foundation for prospective managers in the functional areas of business. Besides, emphasis is laid on equipping students with appropriate skills to solve the organizational and operational problems faced by modern business entities. At present, the college offers specialization in Finance, Accounting, Marketing and Management, thus serving the need of Business Education within and outside the country.

COLLEGE OF HOME ECONOMICS

The study of Home Economics as a distinct discipline was introduced in the country soon after the emergence of Pakistan. Initially, a separate department, devoted to the subject, was set-up in 1954 by the University of Peshawar, in collaboration with Colorado State University, USA. The department was later upgraded to College status in 1963. It is one of the four colleges in Pakistan devoted to the study of Home Economics, for developing a complete education programme for female students to meet the challenges of a free society. The institution equips young women with the specialized knowledge in the field of interior design, textile design, small business management, teaching, and research.

This field of study extends opportunities for pursuing careers in any of the above professions. Therefore, it has acquired a special significance in moulding the female generation, providing them with an opportunity to study a unique blend of both science and art related subjects. It also opens up future avenues for personal, professional and social enhancement for students as well as staff.

STUDENTS FACILITIES

CIVIC FACILITIES

BANKS

A pay office of the National Bank of Pakistan was established in 1955. Later on it was raised to a full-fledged branch conducting all banking activities due to increase in students population. Branches of Habib Bank and United Bank are also functioning on the campus. They provide all banking facilities to customers mostly student and residents.

TRANSPORT

The University has got its own fleet which offer transport facilities to the students and employees of the University. Besides, Intra Campus bus service is also available.

POST MALL

University has a post mall delivering services for postal communication with in the country as well as abroad. The modern building is situated at walking distance from Engineering chowk.

CAFETERIA, STORES AND MARKET

The main market is situated in the “Khyber House” on campus. This building also houses banks, two canteens, grocery shops, tailor shops, co-operative stores, and meat and vegetable shops. A spacious and modern cafeteria has been opened in the Teacher Student Centre. Some utility shops and a bookstore have also been opened in the Teacher Student Centre. A bigger market and a teaching hospital are right across the road.

TEACHERS STUDENTS CENTRE

The Teacher Student Centre is the focal point of the University's social, cultural and recreational activities. It provides services and facilities which support and enrich the academic programmes of the University. The Centre includes a cafeteria and a canteen which provide simple good food at reasonable rates both for the students and teachers.

TEACHERS COMMUNITY CENTRE (TCC)

The TCC is a well built and well located place and serve as a hub of social and academic activities round the year. It houses a well-equipped gymnasium, staff club and PUTA office.

UNIVERSITY HEALTH CENTRE

The University Health Centre provides free medical aid to the students, University employees and their families.

HOSTEL ACCOMMODATION

University has 8 male & 5 female hostels conveniently located from the teaching departments. The residence in hostel is not a right and is offered to students admitted in the morning shift strictly on

merit. Due to limited number of available seats which are even not sufficient for morning shift, the student admitted to 2nd shift are not offered accommodation on the basis of lower merit

READING FACILITIES

CENTRAL LIBRARY

Library Information Service: Knowledge in your hands

About the Library

The Central Library is located in the main administration Block of the University of Peshawar. The Central Library was established in February 1951. The Central Library has just gone through a massive uplift and renovation process in 2001. This project was an essential part of the general reform and restructuring process that the University has embarked upon to cope with the space problem and provide a congenial environment to its users.

The library has 3-storey building with an area of 16000 sq. ft. (approx.). Library has automated all library materials to provide easy and quick access to the users. Central Library holds 696 rare manuscripts. These collections are invaluable for research scholars and the policy makers. It covers a range of subjects like writings on Fiqah, Ahadis, Quran and literature in Arabic, Persian and Urdu languages.

LIBRARY SECTIONS

There are 11 service units/sections of the Library viz.

1. Administration Section
2. Acquisition Section
3. Technical Section
4. Circulation Section
5. Reference/ Textbook Section
6. Lincoln Corner
7. Periodical Section
8. Theses Section
9. Oriental Section
10. Computerization & IT Section
11. Preservation and Binding Section

RESOURCES

Library provides access to a wide range of printed resources like books, Journals, Theses and Newspapers in support of each subject area as well as an extensive suite of electronic resources to the students and faculty members.

1. General Collection

This is the main collection comprising high quality selected books. This collection is organized according to Dewey's Decimal Classification Scheme and shelved subjects wise according to call numbers (000-999) pasted on the spine of each item. This collection is available for lending.

2. Reference Collection

A significant number of current reference sources are available on reference shelves. Various electronic databases including Government of Pakistan data, dictionaries, encyclopedias, handbooks, directories, yearbooks, atlases, bibliographies, district censuses reports are distinct feature of this collection. The reference books can only be consulted within the premises of library.

3. Journals Collection

The library has been subscribing 11 national journals and magazines in print. The current issues of the periodicals are displayed on special shelves in the main reading area. Back volumes of these periodicals are bound and shelved in periodical section.

4. HEC Digital Library and E-library USA:

online collection of research databases

Through these programmes, the university has access to numerous Online Databases of international publishers comprising of scholarly, research and peer-reviewed journals, books and other resources covering almost all subject areas.

5. University Publications

Central Library house the university research output including theses, dissertation and university own publications.

6. Multimedia Collection

Multimedia section provides access to audiovisual material, CD-ROMs, and DVDs.

LIBRARY SERVICES

Library staff provides services to the students/scholars and faculty members as well as to community of sister universities in Khyber Pakhtunkhwa. The following are some significant services provide by central library to its users:

1. Circulation Services

Circulation is the backbone of the Library. All registered library members are permitted to borrow books. Lending privileges vary for various categories. Please inquire at the circulation desk for your eligibility. Library users can get bibliographic information by accessing the library database via OPAC terminals placed on the Circulation Desk.

2. Reference Services

An active help desk provides efficient and reliable services under the supervision of professional librarians. The reference section is a separate entity and holds about 5000 precious reference tools, including encyclopedias, dictionaries, directories, handbooks, almanacs, atlases, gazetteers, yearbooks, biographical dictionaries, bibliographies, guides, maps/ globes, etc. The reference material can only be used within the library premises and cannot be taken out of the library. Reference section plays a pivotal role in providing latest information in a discipline and pointing out the authentic sources available in various subject fields. The reference librarian has the critical role of guiding the researchers in conducting his/ her research work.

3. Text book Services

The Textbook services provide the latest recommended textbooks being taught in various disciplines. This helps the library users to find the textbooks of different subjects at a single location. This section also provides photocopying facility to its users.

4. Current content service

The Library has maintained the profile of all the faculty members & Ph.D. scholars containing their email addresses and names of journals in which they are interested. The contents of these journals are distributed among the faculty members & Ph.D. upon receiving in the library. They are asked to select article(s) of their choice and the photocopies or electronic format of selected article(s) are furnished to them upon request.

5. Orientation Services

The library provides a wide range of user education programs to enable them to use the library to its optimum potential. The orientation programs at the time of fresh admissions are conducted each year. Visitors and delegates are also briefed by the senior staff.

6. Online Searching

Six computer terminals are dedicated for electronic and online databases searching including full-text information, abstracts, indexes, and international trade statistics.

7. Electronic Document Supply Service

If a journal article or book is not available in Central Library or locally, the library has arrangements to provide full text of the said through British Document Supply Service electronically. This electronic document supply service has been designed to support scholars.

8. Reprographic Service

Photocopying & Printing facility is available in the library. This facility is available on no profit no loss basis, from where the user can get the photocopy subject to the copyright law.

9. Press Clippings

The library is maintaining press clippings from 05 leading English national dailies (Dawn, The News, The Nation and Frontier Post) and 02 leading Urdu national dailies (Daily Mashriq, Jung,) different broad subject areas related to academic programmes.

10. TRAINING AND SUPPORT

Library staff is committed to support students in their use and exploitation of printed and electronic resources. Library staff provides training on searching techniques, Use of digital library, Citation Management, training on SPSS and Endnote etc.

MUSEUM

The Sir Sahibzada Abdul Qayyum Museum of Archaeology and Ethnology, University of Peshawar, founded in 1989, opened to the Public in 1998, is one of the most important museums of the country. So far seven galleries display the cultural material of pre-history, proto-history, and medieval periods. Presently, it has about five hundred Buddhist sculptures, about one thousand coins belonging to Indo-Greek, Scytho-Parthian, Kushan, Sassanians, Hindu, Shahi, Islamic and British periods. Besides thousands of stone tools and a huge quantity of Proto and historic pottery are in possession of the museum. The Ethnological gallery is in the process of its establishment. However, few specimens of ethnological material are on temporary display. The building of the Conservation laboratory has just been completed and acquisition of equipment is in process. The museum has well stocked library having books on diverse fields of study. Due to a modern auditorium and conference room the museum is the centre of social, cultural and other planned activities..

IT FACILITIES

Centre for IT Services

University of Peshawar is the first public sector university to lay down 47 Km long Fiber Optic Cable Network, having 48 optical fiber nodes serving all Departments, Hostels, Administrative and Academic Blocks through local area network.

University of Peshawar has established Centre for IT Services (CITS) to manage all the activities of the overall I.T. Infrastructure i.e. Network Development, Expansion and Maintenance, Troubleshooting services (Network, Hardware and Software), online Announcement of Examination Results, and 24/7 Internet facility. The Centre is working for the growth and smooth progress of IT and currently the bandwidth has been increased up to 136 Mbps against PERN2.

Following are the services provided by Centre for IT Services:

Networks:

This service provides support and maintenance to all network communication infrastructures, which is required to sustain the IT activities within University premises. Network infrastructure plays a central role in enabling the high levels of agility, you need to respond quickly to educational opportunities and challenges. CITS also manages network expansion and enhancement as with the increasing requirements.

Web Development:

Web Section has been involved in all stages of the development of web sites - right from planning, designing, quality control, and launching to online promotion and monitoring. A fully dynamic website for the University is currently online. Web Section is updating Exams Results, Merit lists, Entry test results, Date sheets, Admission Notices, Course Outlines, Faculty Data, Lectures, Publications, University Press Releases and jobs notices provided by different departments.

CITS deliberately working to make the university of Peshawar website more informative, attractive and user friendly.

Email:

CITS provides email addresses to University of Peshawar employees and Research Students, which facilitates them to interact with the rest of the world securely and efficiently.

Complaint Management System (Ticketing System):

This service enables the users to register the complaints about any issue in the Internet or in any other facilities provided by CITS.

The online Ticketing system helps the CITS staff to manage the complaints efficiently and responds to the queries quickly. The ticketing system is very user friendly and complaints regarding the issue can be register easily on the following intranet URL.

<http://intranet.upesh.edu.pk/helpdesk-cits/>

Video Conferencing :

University of Peshawar is fully connected with the National and International universities with the help of the video conferencing facilities.

This facility is free for all university Academic and Administrative faculty.

Complaint Management System is to register the complaints of the University of Peshawar Staff for PC & Network Troubleshooting and process to solve them accordingly. Help Desk (Complaint Management System) has been developed by IT-Centre to facilitate University of Peshawar staff Members. Staff Member can register complain online and can see its status as well. IT-Centre staff will look after registered complains and solve accordingly.

STUDENTS SOCIETIES

Adventure / Hiking Club

- Promote natural and living beauty of Pakistan
- Promote tourism
- Explore the cultures of Pakistan
- Prepare students to plan and undertake expeditions on their own

Blood Donor's Society

- Organize blood donation camps
- Create awareness through lectures and media
- Arrange first aid and disaster management programmes Collect facts and figures about the demand and supply of blood Check environment and different facilities regarding blood donation etc.

Creative Art Society

- Hold visual art competitions
- Arrange art and craft exhibitions
- Organize photographic exhibitions
- Undertake beautification of the campus

Cultural and Dramatic Society

- Present variety show programmes
- Stage dramas
- Hold competitions of national songs
- Highlight major cultures of the country

Folk Art and Heritage Society

- Preserve & promote the folk art and heritage of KPK at the University level
- Hunt the talent in students
- Create the awareness of folk art and heritage of KPK among the students

Information Technology Club

- Create awareness in students about Information Technology
- Highlight the impact of IT in our daily life
- Discover the world of Information Technology
- Guide the talented students in designing Softwares

Khyber Islamic Cultural Society

- Highlight Muslim cultures in Islamic perspective
- Promote the real understanding of the Holy Quran
- Teach correct text-reading (tajweed) of the Holy Quran
- Hold seminars, workshops and extensive lectures
- Arrange quiz competitions and exhibitions of Islamic Literature

Khyber Literary Club

- Arrange Pashto, Urdu and
- Hold poetry and prose writing competitions
- Organise Inter University extempore and arranged debate competitions
- Arrange calligraphy competition

Peshawar University Rifle Association

- Give awareness seminar on civil defence
- Provide target shooting training
- Arrange target shooting competition at Inter-university level
- Hold target shooting competition at provincial level

Photo-Video Club

- Promote the art of Photography and Video-graphy
- Capture the landscape and historical monuments of Pakistan
- Keep video and photographic record of different societies of Peshawar University
- Create awareness through lectures supported by multi-media presentations
- Highlight cultural profile by visiting historical monuments

Science Society

- Organise science fairs / exhibitions
- Hold science quiz competition
- Arrange science conferences / seminars

Social Welfare and Awareness Society

- Observe campus cleanliness campaign
- Plan and organizing social works
- Coordinate events among the societies and develop annual plan
- Inculcate the spirit of human service, volunteering and patriotism in the students by involving them in practical social work
- Prepare the students for practical life as leaders in their personal, academic and professional endeavors.
- Support, advocate and promote any issue which can enhance the image of Peshawar University at National and International levels

Sports Society

- Celebrate annual sports week
- Hold sports competitions
- Encourage sport events arranged by the boarders
- Develop sportsman spirit
- Encourage the sportsmen to observe discipline

HOW TO APPLY BS (4-Years) PROGRAMME

How to Apply (Admission Procedure)

Soon after the declaration of Intermediate results by the BISE Peshawar, the admission process commences, by wide publicity in print & electronic media. The prospectus along with application/admission form is made available at the United Bank Limited, Habib Bank Limited & National Bank of Pakistan of University Campus Branch and can be obtained on cash payment within the announced dates.

Eligibility

- I. Admission to Undergraduate programme is open to candidates who have passed the qualifying examination of the BISE Peshawar or any other recognized Board, securing at least 45% marks in the aggregate.
- II. A candidate who has completed one professional stream will not be eligible for admission to any undergraduate programme again.
- III. Applicant's having 3rd Division or having less than 45% marks in aggregate are not eligible for all the disciplines irrespective of categories (Open – Reserved).

Submission of Application Form (s) for Admission

- a. Pre-admission application form completed in all respects must reach the office of the Director Admissions within the prescribed schedule.
- b. The candidates selected on merit will be issued a admission form by the concerned department, to be filled in by the applicant.
- c. A candidate may apply for admission for more than one discipline on a single form, however, admission will be offered in order of preference and in case applicant selected for admission in higher preference, he / she will be dropped from successive references even having higher marks than the selected candidates of the respective preferences.
- d. Form(s) are invariably accepted from all candidates which are subsequently scrutinized to sort out eligible candidates.
- e. In case false information are provided by the applicant(s), they will forfeit the right of admission. Further, if the documents attached were found fake, they will cease the right of admission for being guilty of gross misconduct & a criminal act on the part of the candidate.

FOREIGN STUDENTS

Foreign students seeking admission in the University have to apply for admission direct to the Director Admission, University of Peshawar with the following attested data:

- i. Application Form (Student Visa Form)
- ii. Photocopy copy of Passport
- iii. 2 Photographs (Passport size)
- iv. Educational Documents
- v. Admission letter of the University

- vi. Equivalence certificate

Since the academic session starts in the month of October each year, as such candidates are required to apply for admission at least two months prior to the commencement of academic session.

Students under Memorandum of Understanding

The University of Peshawar has signed a memorandum of understanding with a few world famous Universities/Institutes for exchange of students. Admission of foreign nationals to the various postgraduate programmes under the Memorandum of Understanding will be made in accordance with the terms and conditions of the MOU between University of Peshawar and the country/University/Institution concerned.

Afghan students holding NADRA registration card will be treated at par with the local / bonafide students regarding payment of fees / dues.

Determination of Merit

- a. Merit for admission will be determined as follow:
- b. Weighting to the total marks obtained by the candidate in qualifying examination = 60%
- c. Weighting to the marks obtained by the candidate in ENTRY TEST (where applicable) or the subject concerned = 40%. (In case of no Entry Test in a discipline merit shall be determined 100% on the basis of qualifying academic marks).
- d. Where the subject concerned is not being taught at undergraduate level, 40% Weighting shall be given to the related subject in which he/she gets eligible for that department.
- e. For setting the difference of marks between the conventional and semester system, the marks obtained in the semester system will be multiplied by a factor of 0.9.
- f. Admission on sports reserved seat shall be made strictly on the basis of open trials in respective games.
- g. One seat reserved for Minority students in each department.
- h. Merit for admission on disable seat will be subject to eligibility and level of disability determined by the committee of expert.

IMPORTANT NOTES

Students applying against quota seat must attach relevant documents, showing eligibility of the candidate against the quota for which he / she is applying.

Application forms completed in all respects must be submitted by hand on or before the last date notified for submission of application.

If any of the particular(s) given in the application for admission is found incorrect or false or fact(s) suppressed, admission shall be denied. If incorrect or false statement(s) or the suppression of fact(s) are detected after a candidate has been granted admission, admission shall be cancelled and the student shall be expelled from the University.

Instructions for Selected Students to be followed on Admission Day

- Do not forget to sign the attendance sheet on the day of admission even if you are on the waiting list.
- Please listen carefully to the advices / suggestions from the member(s) of the departmental admission committee on the day of Admission.
- Take along with you the original academic documents for scrutiny. Please arrange a set of the documents you apply with (photocopies). Please answer correctly and briefly the questions asked by the admission committee.
- Once your interview is over, your application will be signed by the scrutiny committee / Principal / Chairman / Chairperson / Director of the respective college / department / institute / centre.
- Take your documents to the dealing assistant and get the required receipts for Fee deposition.
- The University fee can be deposited in Account No. 339-8 (incase of morning students) and 7292-6 (in case of evening students) at the United Bank (University Campus Branch) near the Khyber House, Coffee-shop the same day.
- After depositing the fees, please bring the original receipts to the office (make photocopies for your own record). Fee deposition on the date of Admission is mandatory failing which the candidate will forfeit the chance of Admission.

The University of Peshawar has signed a memorandum of understanding with a few world famous Universities/Institutes for exchange of students. Admission of foreign nationals to the various postgraduate programmes under the Memorandum of Understanding will be made in accordance with the terms and conditions of the MOU between University of Peshawar and the country/University/Institution concerned.

Afghan students holding NADRA registration card will be treated at par with the local / bonafide students regarding payment of fees / dues.

• For any query regarding Admission please contact Directorate of Admissions on 091-9221418.

Hostel Accommodation

• Newly admitted students desirous of admission in a University hostel can collect form for hostel admission from the office of the provost on the day of admission, provided (s)he is admitted to the morning shift, keeping in view that students admitted in 2nd shift are not eligible for hostel accommodation under any circumstances. University has 8 male & 5 female hostels conveniently located from the teaching departments. The residence in hostel is not a right and is offered to deserving students admitted in the morning shift strictly on merit. Due to limited number of available seats which are even not sufficient for morning shift, the student admitted to 2nd shift are not offered accommodation on the basis of lower merit. Newly admitted students desirous of admission in a University hostel can collect form for hostel admission from the office of the provost on the day of admission, provided (s)he is admitted to the morning shift, keeping in view that students admitted in 2nd shift are not eligible for hostel accommodation under any circumstances.

Entry Test (Optional)

· Due to variation in the level of marking in the intermediate & secondary Boards, and the newly established universities in public/private sector the university of Peshawar has decided that all admissions to undergraduate & postgraduate disciplines / programmes be carried out thorough proper entry test organized by the University/HEC/Testing Agencies.

Admission Criteria / Eligibility for BS (4 & 5-Year) Programmes

The following departments offers Undergraduate Programmes (BS 4 & 5-Year) :

FACULTY OF ARTS & HUMANITIES

<p>1 Archaeology</p> <p>1st Priority (Eligibility) : At least 45% marks in F.A/F.Sc with Archaeology.</p> <p>2nd Priority (Eligibility) : F.A/F.Sc with at least 45% marks.</p>	<p>2 Art & Design</p> <p>Eligibility : Intermediate or equivalent with at least 45% marks in aggregate and 45% marks in drawing test to be conducted by the Department for which Roll No slip will be issued at the time of submission of Admission Form.</p>
<p>3 English & Applied Linguistics</p> <p>Eligibility : Intermediate or equivalent with at least 45% marks; preference will be given to those students who have studied English Advance in their intermediate.</p> <p>Departmental Aptitude Test will be taken from the interested candidates.</p>	<p>4 Philosophy</p> <p>Eligibility : F.A/F.Sc with at least 45% marks.</p>

FACULTY OF ISLAMIC & ORIENTAL STUDIES

1	Urdu
Eligibility : F.A/F.Sc with 45% marks.	

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES

<p>1 Bio Technology</p> <p>Eligibility : F.Sc. (Pre-Medical) with at least 45% marks in aggregate.</p>	<p>2 Micro Biology</p> <p>Eligibility : F.Sc. (Pre-Medical) with at least 45% marks in aggregate.</p>
<p>3 Botany</p> <p>Eligibility : F.Sc. (Pre-Medical) with at least 45% marks in aggregate.</p>	<p>4 Chemical Sciences</p> <p>Eligibility : F.Sc. (Pre-Medical/Engg) with at least 45% marks in aggregate.</p>
<p>5 Disaster Management</p> <p>Eligibility : F.A with Civics & Economics/F.Sc/Inter Science/DAE/D.Com with at least 45% marks.</p>	<p>6 Environmental Sciences</p> <p>Eligibility : F.Sc. (Pre-Medical/Pre-Engg) with at least 45% marks in aggregate.</p>
<p>7 Geography</p> <p>Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant</p>	<p>8 GIS / RS</p> <p>Eligibility : F.Sc. (Pre-Medical/Pre-Engg) with at least 45% marks in aggregate.</p>

University of Peshawar Prospectus 2018-19

	subject(s).
9 Geology	10 Pharmacy
Eligibility : F.Sc. (Pre-Medical/Pre-Engg) with at least 45% marks in aggregate.	Eligibility : F.Sc. (Pre-Medical) with at least 60% marks in aggregate is required.
11 Urban & Regional Planning (URP)	12 Zoology
Eligibility : F.Sc (Pre-Engg) with at least 45% marks in aggregate.	Eligibility : F.Sc (Pre-Engg) with at least 45% marks in aggregate.

FACULTY OF MANAGEMENT & INFORMATION SCIENCES

1 Institute of Management Studies (BBA. Hons)	2 Quaid-e-Azam College of Commerce (BS Commerce Hons)
Eligibility : Intermediate / D.Com with at least 45% marks in aggregate. However, 30 extra marks will be added to General Science and Humanities Groups.	Eligibility : Intermediate / D.Com with at least 45% marks in aggregate. However, 30 extra marks will be added to General Science and Humanities Groups.

FACULTY OF NUMERICAL & PHYSICAL SCIENCES

1 Computer Science	2 Electronics
Eligibility : F.Sc (Pre-Engg), FCS, General Science (with Computer) having at least 45% marks in aggregate.	Eligibility : F.Sc. with (Pre-Engg or DAE Electronics or Electrical) with at least 45% marks.
3 Mathematics	4 Physics
Eligibility : F.A/F.Sc/General Science (with Maths) having at least 45% marks in aggregate.	Eligibility : F.Sc (Pre-Engg) with at least 45% marks in aggregate.
5 Statistics	
Eligibility : F.A/F.Sc/General Science with Maths or Statistics with at least 45% marks in aggregate.	

FACULTY OF SOCIAL SCIENCES

1 Economics	2 Education (B.Ed) Hons.
Eligibility : F.A/F.Sc/General Science with at least 45% marks in aggregate. Candidates having studied Economics will be granted 20 Additional Marks.	Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).

University of Peshawar Prospectus 2018-19

3	Gender Studies	4	International Relations
	Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).		Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).
5	Law (5-Years)	6	Political Science
	Eligibility : F.A/F.Sc with at least 45% marks in aggregate.		Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).
7	Psychology	8	Sociology
	Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).		Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).
9	Social Work		
	Eligibility : Intermediate, with at least 45% marks in aggregate. Additional 20 marks will be granted to candidates with relevant subject(s).		

SEATS BREAKUP FOR BS (4 & 5-YEAR) PROGRAMMES

S#	Department Name	Seats	S#	Department Name	Seats
1.	Archaeology	39	18.	Computer Science	50
2.	Art & Design	35	19.	Mathematics	35
3.	English & Applied Linguistics	24	20.	Physics	35
4.	Philosophy	35	21.	Statistics	35
5.	Urdu	35	22.	Economics	50
6.	Biotechnology	35	23.	Education & Research (I.E.R) (B.Ed Hons)	35
7.	Microbiology	35	24.	Gender Studies	35
8.	Botany	35	25.	International Relations	35
9.	Chemistry	35	26.	Political Science	35
10.	Disaster Management	35	27.	Psychology	35
11.	Environmental Science	35	28.	Sociology	35
12.	Geography	35	29.	Social Work	35
13.	GIS / RS	35	30.	Electronics	35
14.	Urban & Regional Planning	35	31.	Geology	35
15.	Zoology	35	32.	Pharmacy	40
16.	Institute of Management Studies (BBA)	50	33.	Law (5 Years)	35
17.	Quaid-e-Azam Commerce College (BS Commerce)	50	34.	Islamiyat	35

IMPORTANT NOTES

- **Quota Seats as per detail below are reserved in departments:**
 - Other Province (Including AJK) 1 seat in all departments
 - Minority 1 seat in all departments
 - University Employee's Children 1 seat in all departments
 - Islamia College (CU) Employee's Children 1 seat in all departments
 - Afghan with NADRA POR Card 1 seat in all departments
 - Maldives Students 1 seat in all departments
 - FATA/Tribal. 1 seat in all departments
- **(Geology & Pharmacy 02 Seats)**
- Disabled Person 1 seat in all departments
- Two seats are reserved for HEC Sponsored Afghan Students
- One seat is reserved in Geology Department for Northern Areas & Chitral.
- Admission on Sports reserved seat shall be made strictly on the basis of open trials in respective games @1% of the total admission in all departments except Pharmacy were only 01 seat is reserved for sports.
- Three seats reserved for Female and two seats for DAE (Electrical & Electronics) in the department of Electronics.

- Reserved seats in BS Law other than above.
 - Son/Daughter of Advocates 05%
 - Son/Daughter of Judges of Superior Courts 01 Seat
 - Son/Daughter of Judges of Subordinate Courts 01 Seat

DOCUMENTS CHECK LIST FOR BS (4-YEARS) PROGRAMME

Candidates applying for BS (4-Years) Programme must attached the following documents along with the pre-admission form:

- **For BS (4-Years) Programme :** Attested photocopies of **FA/F.Sc or Equivalent Part I & Part II** Detailed Marks Certificate (DMC).
- Candidate's CNIC & Domicile Certificate
- Three attested recent passport size Photographs
- Students applying against quota seat must attach relevant documents, showing eligibility of the candidate against the quota for which he / she is applying.

HOW TO APPLY MASTER (2-YEARS) Programme

How to Apply (Admission Procedure)

Soon after the declaration of Bachelor's results by the University of Peshawar, the admission process commences with wide publicity in print & electronic media. The prospectus along with application/admission form is available from the Directorate of Admissions on cash payment on the announced dates.

Submission of Application Form(s) for Admissions

Eligibility

- I. Admission to Master's degree programme is open to candidates who have passed the qualifying examination of the University of Peshawar or any other recognized University, securing at least 45% marks in the aggregate and the subject in which he / she is seeking admission.
- II. No one who has completed one Master as a regular student shall not be admitted to a second Master in any of the Postgraduate Departments/Constituent Colleges.
- III. Candidates who have passed their Bachelor exam in the current and preceding session will be given 1st priority in admission, while the others will be given second priority.
 - a. Pre-admission application form complete in all respects must reach the office of the Director Admissions within the prescribed schedule.
 - b. The candidates selected on merit will be issued an admission form by the concerned to be filled in by the applicant.
 - c. A candidate may apply for admission in more than one discipline on a single form; however, admission will be offered in order of preference, and in case as applicant is selected for admission in a higher preference, he / she will be dropped from successive preference even if he or she has higher marks than the selected candidates of the respective preference.
 - d. Form(s) are invariably received from all candidates which are subsequently scrutinized to sort out eligible candidates. It should be noted that receipt of form does not mean that a candidate is eligible for admission also.
 - e. In case of false information provided by the applicant(s), they will forfeit the right of admission. Further, if the documents attached were found fake, they will cease have the right of admission for being guilty of gross misconduct & a criminal act on their part.

Ineligibility

1. Applicant's having 3rd Division or having less than 45% marks in aggregate as well as in the related subject (where applicable) are not eligible irrespective of categories (Open-Reserved).
2. Applicant who has completed one Master or professional stream as regular student.
3. Those applying on the basis of additional subject.
4. Those having professional Bachelor Degree or equivalent.

Foreign Student's

Foreign students seeking admission in the University have to apply for admission direct to the Director Admission, University of Peshawar with the following data:

- I. Application Form (Student Visa Form)
- II. Photocopy copy of Passport
- III. 2 Photographs (Passport size)
- IV. Educational Documents
- V. Admission letter of the University

Since the academic session starts in the month of October each year, as such candidates are required to apply for admission at least two months prior to the commencement of academic session.

Students Under Memorandum of Understanding

The University of Peshawar has signed a memorandum of understanding with a few world famous Universities/Institutes for exchange of students. Admission of foreign nationals to the various postgraduate programmes under the Memorandum of Understanding will be made in accordance with the terms and conditions of the MOU between University of Peshawar and the country/University/Institution concerned.

Afghan students holding NADRA registration card will be treated at par with the local / bonafide students regarding payment of fees / dues.

Determination of Merit

Merit for admission will be determined as follows:

- a. Weighting to the total marks obtained by the candidate in qualifying examination = 60%
- b. Weighting to the marks obtained by the candidate in ENTRY TEST (where applicable) or the subject concerned = 40%.
- c. Where the subject concerned is not being taught at undergraduate level, 40% Weighting shall be given to the related subject in which he/she gets eligible for that department.
- d. For setting the difference of marks between the conventional and semester system, the marks obtained in the semester system will be multiplied by a factor of 0.9.
- e. Admission on sports reserved seat shall be made strictly on the basis of open trials in respective games.
- f. Merit for admission on disable seat will be subject to eligibility and level of disability determined by the committee of expert.

Documents Check List

The following documents must be enclosed with the pre-admission form otherwise the form will be rejected:

- I. Photocopies of BA/BSc, Part -I & Part-II DMC's. (Both DMCs Must be enclosed)
- II. Domicile Certificate.
- III. Students applying against quota seat must attach relevant documents, showing eligibility of the candidate against the quota for which he / she is applying.

Important

All application forms must be submitted by hand on or before the last date notified for submission of application. If any of the particular(s) given in the application for admission is found incorrect or false or fact(s) suppressed, admission shall be denied. If incorrect or false statement(s) or the suppression of fact(s) are detected after a candidate has been granted admission, admission shall be cancelled and the student shall be expelled from the University.

Instructions for Selected Students to be followed on Admission Day

- Do not forget to sign the attendance sheet on the day of admission even if you are on the waiting list.
- Please listen carefully to the advices / suggestions from the member(s) of the departmental admission committee on the day of Admission.
- Take along with you the original academic documents for scrutiny. Please arrange a set of the documents you apply with (photocopies). Please answer correctly and briefly the questions asked by the admission committee.
- Once your interview is over, your application will be signed by the scrutiny committee / Principal / Chairman / Chairperson / Director of the respective college / department / institute / centre.
- Take your documents to the dealing assistant and get the required receipts for Fee deposition.
- The University fee can be deposited in Account No. 339-8 (incase of morning students) and 7292-6 (in case of evening students) at the United Bank (University Campus Branch) near the Khyber House, Coffee-shop the same day.
- After depositing the fees, please bring the original receipts to the office (make photocopies for your own record). Fee deposition on the date of Admission is mandatory failing which the candidate will forfeit the chance of Admission.
- For any query regarding Admission please contact Directorate of Admissions on 091-9221418 .
- Newly admitted students desirous of admission in a University hostel can collect form for hostel admission from the office of the Provost on the day of admission, provided he/she is admitted to the morning shift, keeping in view that students admitted in 2nd shift are not eligible for hostel accommodation under any circumstances.

Hostel Accommodation

University has 8 male & 5 female hostels conveniently located from the teaching departments. The residence in hostel is not a right and is offered to deserving students admitted in the morning shift strictly on merit. Due to limited number of available seats which are even not sufficient for morning shift, the student admitted to 2nd shift are not offered accommodation on the basis of lower merit. Newly admitted students desirous of admission in a University hostel can collect form for hostel admission from the office of the provost on the day of admission, provided (s)he is admitted to the morning shift, keeping in view that students admitted in 2nd shift are not eligible for hostel accommodation under any circumstances.

Entry Test

Due to variation in the level of marking the newly established universities in public/private sector, the university of Peshawar has decided that all admissions to undergraduate & postgraduate disciplines / programmes be carried out thorough proper entry test organized by the University / HEC.

ADMISSION CRITERIA / ELIGIBILITY FOR MASTER (2-YEAR) PROGRAM

FACULTY OF ARTS & HUMANITIES

ARCHAEOLOGY	1st Priority : 2 nd Class B.A with Archaeology. 2nd Priority : 2 nd Class B.A/B.Sc.
ENGLISH & APPLIED LINGUISTICS	Eligibility : At least 45% marks in B.A/B.Sc as well as in the subject of English (Elective).
HISTORY	Eligibility : 2 nd Class B.A/B.Sc. However, candidates having studied the subject of History in B.A will be entitled to 20 additional marks.
PHILOSOPHY	Eligibility : At least 45% marks in B.A/B.Sc.

FACULTY OF ISLAMIC & ORIENTAL STUDIES

ARABIC	Eligibility : At least 45% marks in B.A as well as either in the subject Arabic OR Islamiyat (Elective).
ISLAMIYAT	1st Priority Eligibility : At least 45% marks in B.A as well as in the subject of Islamiyat (Elective). 2nd Priority Eligibility : At least 45% marks in B.Sc as well as in the subject of Islamiyat (Compulsory).
PASHTO	Eligibility : At least 45% marks in B.A.
PERSIAN	Eligibility : At least 45% marks in B.A.
URDU	Eligibility : At least 45% marks in B.A as well as in the subject of Urdu.

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES

BOTANY	Eligibility At least 45% marks in B.Sc as well as in the subject of Botany.
INSTITUTE OF CHEMICAL SCIENCES	Eligibility : At least 45% marks in B.Sc as well as in the subject of Chemistry.
CENTRE FOR DISASTER MANAGEMENT & PREPAREDNESS	Eligibility : At least 45% marks in B.A/B.Sc with subject of Botany, Commerce, Chemistry, Environmental Sciences, Economics, Forestry, Geography, Geology, Home Economics, Political Science, Psychology, Sociology, Social Work, Statistics and Zoology.
ENVIRONMENTAL SCIENCES	Eligibility : At least 45% marks in B.Sc, B.Sc Forestry.
GEOGRAPHY	Eligibility : M.Sc Geography : At least 45% marks in B.A/B.Sc as well as in the subject of Geography.
ZOOLOGY	Eligibility : At least 45% marks in B.Sc as well as in the subject of Zoology.

FACULTY OF MANAGEMENT & INFORMATION SCIENCES

JOURNALISM & MASS COMMUNICATION	<p>1st Priority : At least 45% marks in B.A with the subject of Journalism.</p> <p>2nd Priority : At least 45% marks in B.A.</p>
LIBRARY & INFORMATION SCIENCES	<p>Eligibility : At least 45% marks in B.A/B.Sc or equivalent.</p>
MASTER IN BUSINESS ADMINISTRATION (MBA) 3.5 Year	<p>Eligibility : At least 45% marks in B.A/B.Sc, B.Sc. Home Economics, B.Com, BBA.</p>
MASTER IN PUBLIC ADMINISTRATION (MPA)	<p>Eligibility : At least 45% marks in B.A/B.Sc, B.Sc. Home Economics, B.Com, BBA.</p>
M.Com (2 Years)	<p>Eligibility : At least 45% marks in B.Com.</p>
HRM (Human Resource Management)	<p>Eligibility : At least 45% marks in B.Com, BBA, B.A/B.Sc or equivalent with any ONE of the following subjects:</p> <ul style="list-style-type: none"> i) Economics ii) Statistics iii) Mathematics

FACULTY OF NUMERICAL & PHYSICAL SCIENCES

COMPUTER SCIENCE	<p>Eligibility : At least 45% marks in B.Sc with Computer Science + Maths-A however, 45% marks in the subject of Computer Science is mandatory.</p>
ELECTRONICS	<p>1st Priority: At least 45% marks in B.Sc. with the subject of Electronics and any other two subjects from Numerical & Physical Sciences.</p> <p>2nd Priority: At least 45% marks in B.Sc. with any combination of 3 subjects from Numerical & Physical Sciences.</p>
MATHEMATICS	<p>Eligibility : At least 45% marks in B.A / B.Sc with Maths-A + Maths-B. However, 45% marks in the subject of Maths-B is mandatory.</p>
PHYSICS	<p>Eligibility : At least 45% marks in B.Sc with Physics + Maths A. However, 45% marks in the subject of Physics is mandatory.</p>
STATISTICS	<p>Eligibility : At least 45% marks in B.A / B.Sc with Statistics + Maths-A. However, 45% marks in the subject of Statistics is mandatory.</p>

FACULTY OF SOCIAL SCIENCES

CRIMINOLOGY	Eligibility : At least 45% marks in B.A / B.Sc.
ECONOMICS	1st Priority: At least 45% marks in B.A as well as in the subject of Economics with Statistics or Maths- A. 2nd Priority: At least 45% marks in B.A as well as in the subject of Economics.
INTERNATIONAL RELATIONS	1st Priority: At least 45% marks in BA as well as in the subject of I.R. 2nd Priority: At least 45% marks in BA with one of the following subjects, securing at least 45% marks in it: Economics, Psychology, Journalism, Sociology, Philosophy, Law, History, Political Science & Geography.
GENDER STUDIES	Eligibility : At least 45% marks in B.A with one of the following subjects, Economics, Political Science, Sociology, Social Work, Psychology, Urdu Advanced, English (Elective), International Relations.
LLB (3-Years)	1st Priority: At least 45% marks in B.A as well as in the subject of Law. However a candidate will not be entitled to any preference or benefits of the subject of Law if acquired as an “additional subject” after passing B.A. 2nd Priority: At least 45% marks in BA.
POLITICAL SCIENCE	Eligibility : At least 45% marks in BA as well as in the subject of Political Science.
PSYCHOLOGY	1st Priority: At least 45% marks in BA as well in the subject of Psychology, Applied Psychology. 2nd Priority: 2nd Class BA with at least 45% marks in Philosophy, Social Work, Sociology, Home Economics, Education, B.Sc with Zoology.
REGIONAL STUDIES	Eligibility : Minimum B.A. Second Division with at least one subject of Social Sciences.
SOCIAL ANTHROPOLOGY	1st Priority: At least 45% marks in BA as well as in the subject of Anthropology. 2nd Priority: At least 45% marks in B.A/B.Sc.
SOCIAL WORK	Eligibility : B.A/B.Sc with 2nd Division. Additional 20 marks will be given to subject of Social Work at B.A/B.Sc. level.
SOCIOLOGY	1st Priority: At least 45% marks in BA as well as in the subject of Sociology or Social Work or B.Sc. Home Economics 2nd Priority: 2nd Class BA with at least 45% marks in Anthropology or Psychology or Political Science or Economics

IMPORTANT NOTES

One Quota Seat is reserved in all the departments for the following:

- Minority
- Islamia College (CU) Employee's Children
- Afghan with NADRA POR Card
- Maldives Students
- Admission on Sports reserved seat shall be made strictly on the basis of open trials in respective games @1% of the total admission.
- One seat is reserved for FATA/Tribal @2% of total admission in a department.

SEAT BREAKUP FOR MASTER (2-YEAR) PROGRAM

FACULTY OF ARTS & HUMANITIES

ARCHAEOLOGY		ENGLISH & APPLIED LINGUISTICS	
Open	39	Open	38+2
Tribal	02	Tribal	02
Northern Area & Chitral	01	Northern Area & Chitral	01
University Employees Children	01	University Employees Children	01
01 each for other provinces including AJK	04	01 each for other provinces including AJK	04
Disabled	01	Disabled	01
Sports	01	Army serving personnel	01
Army serving personnel	01	Total Morning Seats	50
Total Morning Seats	50		
Evening (same seats breakup) as above	(50)		
HISTORY		PHILOSOPHY	
Open	39	Open	48
Tribal	02	Tribal	02
Northern Area & Chitral	01	Northern Area & Chitral	01
University Employees Children	01	University Employees Children	01
01 each for other provinces including AJK	04	01 each for other provinces including AJK	04
Disabled	01	Disabled	01
Sports	01	Sports	01
Army serving personnel	01	Army serving personnel	01
Total Morning Seats	50	Total Morning Seats	59
Evening (same seats breakup) as above	(50)	Evening (same seats breakup) as above	(59)

FACULTY OF ISLAMIC & ORIENTAL STUDIES

ARABIC		ISLAMIYAT	
Open	39	Open	48
Tribal	02	Tribal	02
Northern Area & Chitral	01	Northern Area & Chitral	01
University Employees Children	01	University Employees Children	01
01 each for other provinces including AJK	04	01 each for other provinces including AJK	04
Disabled	01	Disabled	01
Sports	01	Sports	01
Army serving personnel	01	Army serving personnel	01
Total Morning Seats	50	Total Morning Seats	59
Evening (same seats breakup) as above	(50)		
PASHTO		PERSIAN	

University of Peshawar Prospectus 2018-19

Open	42	Open	39
Tribal	02	Tribal	02
Northern Area & Chitral	01	Northern Area & Chitral	01
University Employees Children	01	University Employees Children	01
01 each for other provinces including AJK	04	01 each for other provinces including AJK	04
Disabled	01	Disabled	01
Sports	01	Sports	01
Army serving personnel	01	Army serving personnel	01
Total Morning Seats	53	Total Morning Seats	50
Evening (same seats breakup) as above	(53)	Evening (same seats breakup) as above	(50)
URDU			
Open	42		
Tribal	02		
Northern Area & Chitral	01		
University Employees Children	01		
01 each for other provinces including AJK	04		
Disabled	01		
Sports	01		
Army serving personnel	01		
Total Morning Seats	53		
Evening (same seats breakup) as above	(53)		

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES

BOTANY		INSTITUTE OF CHEMICAL SCIENCES	
Open	39	Open	63
Tribal	02	Tribal	02
Northern Area & Chitral	01	Northern Area & Chitral	01
University Employees Children	01	University Employees Children	01
01 each for other provinces including AJK	04	01 each for other provinces including AJK	04
Disabled	01	Disabled	01
Sports	01	Sports	01
Army serving personnel	01	Army serving personnel	01
Total Morning Seats	50	Total Morning Seats	74
Evening (same seats breakup) as above	(50)	Evening (same seats breakup) as above	(74)
ENVIRONMENTAL SCIENCES		GEOGRAPHY	
Open	40	Open	39
Tribal	01	Tribal	02
University Employees Children	01	Northern Area & Chitral	01
Disabled	01	University Employees Children	01
Sports	01	01 each for other provinces including AJK	04
Total Morning Seats	44	Disabled	01
		Sports	01
		Army serving personnel	01
		Total Morning Seats	50
		Evening (same seats breakup) as above	(50)

University of Peshawar Prospectus 2018-19

ZOOLOGY	
Open	39
Tribal	02
Northern Area & Chitral	01
University Employees Children	01
01 each for other provinces including AJK	04
Disabled	01
Sports	01
Army serving personnel	01
Total Morning Seats	50

FACULTY OF MANAGEMENT & INFORMATION SCIENCES

<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: left;">JOURNALISM & MASS COMMUNICATION</th> </tr> </thead> <tbody> <tr> <td>Open</td> <td style="text-align: right;">47</td> </tr> <tr> <td>University Employees Children</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Disabled</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Working Journalist</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Sports</td> <td style="text-align: right;">01</td> </tr> <tr> <td style="text-align: right;">Total Morning Seats</td> <td style="text-align: right;">51</td> </tr> <tr> <td style="text-align: right;">Evening (same seats breakup) as above</td> <td style="text-align: right;">(51)</td> </tr> </tbody> </table>	JOURNALISM & MASS COMMUNICATION		Open	47	University Employees Children	01	Disabled	01	Working Journalist	01	Sports	01	Total Morning Seats	51	Evening (same seats breakup) as above	(51)	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: left;">LIBRARY & INFORMATION SCIENCES</th> </tr> </thead> <tbody> <tr> <td>Open</td> <td style="text-align: right;">47</td> </tr> <tr> <td>Tribal</td> <td style="text-align: right;">02</td> </tr> <tr> <td>Northern Area & Chitral</td> <td style="text-align: right;">01</td> </tr> <tr> <td>University Employees Children</td> <td style="text-align: right;">01</td> </tr> <tr> <td>01 each for other provinces including AJK</td> <td style="text-align: right;">04</td> </tr> <tr> <td>Disabled</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Sports</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Army serving personnel</td> <td style="text-align: right;">01</td> </tr> <tr> <td style="text-align: right;">Total Morning Seats</td> <td style="text-align: right;">58</td> </tr> <tr> <td style="text-align: right;">Evening (same seats breakup) as above</td> <td style="text-align: right;">(58)</td> </tr> </tbody> </table>	LIBRARY & INFORMATION SCIENCES		Open	47	Tribal	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	58	Evening (same seats breakup) as above	(58)						
JOURNALISM & MASS COMMUNICATION																																													
Open	47																																												
University Employees Children	01																																												
Disabled	01																																												
Working Journalist	01																																												
Sports	01																																												
Total Morning Seats	51																																												
Evening (same seats breakup) as above	(51)																																												
LIBRARY & INFORMATION SCIENCES																																													
Open	47																																												
Tribal	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	58																																												
Evening (same seats breakup) as above	(58)																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: left;">MASTER IN BUSINESS ADMINISTRATION (MBA)</th> </tr> </thead> <tbody> <tr> <td>BBA</td> <td style="text-align: right;">12</td> </tr> <tr> <td>B.Com</td> <td style="text-align: right;">12</td> </tr> <tr> <td>B.A</td> <td style="text-align: right;">06</td> </tr> <tr> <td>B.Sc</td> <td style="text-align: right;">06</td> </tr> <tr> <td>University Employees Children</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Disabled</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Sports</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Sheikh Zayed Islamic Centre</td> <td style="text-align: right;">01</td> </tr> <tr> <td style="text-align: right;">Total Morning Seats</td> <td style="text-align: right;">40</td> </tr> <tr> <td style="text-align: right;">Evening (same seats breakup) as above</td> <td style="text-align: right;">(40)</td> </tr> </tbody> </table>	MASTER IN BUSINESS ADMINISTRATION (MBA)		BBA	12	B.Com	12	B.A	06	B.Sc	06	University Employees Children	01	Disabled	01	Sports	01	Sheikh Zayed Islamic Centre	01	Total Morning Seats	40	Evening (same seats breakup) as above	(40)	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: left;">MASTER IN PUBLIC ADMINISTRATION (MPA)</th> </tr> </thead> <tbody> <tr> <td>Open</td> <td style="text-align: right;">29</td> </tr> <tr> <td>Tribal</td> <td style="text-align: right;">02</td> </tr> <tr> <td>Northern Areas & Chitral</td> <td style="text-align: right;">01</td> </tr> <tr> <td>University Employees Children</td> <td style="text-align: right;">01</td> </tr> <tr> <td>01 each for other provinces including AJK</td> <td style="text-align: right;">04</td> </tr> <tr> <td>Disabled</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Sports</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Army serving personnel</td> <td style="text-align: right;">01</td> </tr> <tr> <td style="text-align: right;">Total Morning Seats</td> <td style="text-align: right;">40</td> </tr> <tr> <td style="text-align: right;">Evening (same seats breakup) as above</td> <td style="text-align: right;">(40)</td> </tr> </tbody> </table>	MASTER IN PUBLIC ADMINISTRATION (MPA)		Open	29	Tribal	02	Northern Areas & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	40	Evening (same seats breakup) as above	(40)
MASTER IN BUSINESS ADMINISTRATION (MBA)																																													
BBA	12																																												
B.Com	12																																												
B.A	06																																												
B.Sc	06																																												
University Employees Children	01																																												
Disabled	01																																												
Sports	01																																												
Sheikh Zayed Islamic Centre	01																																												
Total Morning Seats	40																																												
Evening (same seats breakup) as above	(40)																																												
MASTER IN PUBLIC ADMINISTRATION (MPA)																																													
Open	29																																												
Tribal	02																																												
Northern Areas & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	40																																												
Evening (same seats breakup) as above	(40)																																												
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: left;">M.Com (2 Years)</th> </tr> </thead> <tbody> <tr> <td>Open</td> <td style="text-align: right;">46</td> </tr> <tr> <td>Tribal</td> <td style="text-align: right;">02</td> </tr> <tr> <td>University Employees Children</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Disabled</td> <td style="text-align: right;">01</td> </tr> <tr> <td>Sports</td> <td style="text-align: right;">01</td> </tr> <tr> <td style="text-align: right;">Total Morning Seats</td> <td style="text-align: right;">51</td> </tr> <tr> <td style="text-align: right;">Evening (same seats breakup) as above</td> <td style="text-align: right;">(51)</td> </tr> </tbody> </table>	M.Com (2 Years)		Open	46	Tribal	02	University Employees Children	01	Disabled	01	Sports	01	Total Morning Seats	51	Evening (same seats breakup) as above	(51)	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: left;">HRM (Human Resource Management)</th> </tr> </thead> <tbody> <tr> <td>Open</td> <td style="text-align: right;">30</td> </tr> <tr> <td style="text-align: right;">Total Morning Seats</td> <td style="text-align: right;">30</td> </tr> </tbody> </table>	HRM (Human Resource Management)		Open	30	Total Morning Seats	30																						
M.Com (2 Years)																																													
Open	46																																												
Tribal	02																																												
University Employees Children	01																																												
Disabled	01																																												
Sports	01																																												
Total Morning Seats	51																																												
Evening (same seats breakup) as above	(51)																																												
HRM (Human Resource Management)																																													
Open	30																																												
Total Morning Seats	30																																												

FACULTY OF NUMERICAL & PHYSICAL SCIENCES

<p>COMPUTER SCIENCE</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">39</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">50</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(50)</td></tr> </table>	Open	39	Tribal	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	50	Evening (same seats breakup) as above	(50)	<p>ELECTRONICS</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">48</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">51</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(51)</td></tr> </table>	Open	48	University Employees Children	01	Disabled	01	Sports	01	Total Morning Seats	51	Evening (same seats breakup) as above	(51)												
Open	39																																												
Tribal	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	50																																												
Evening (same seats breakup) as above	(50)																																												
Open	48																																												
University Employees Children	01																																												
Disabled	01																																												
Sports	01																																												
Total Morning Seats	51																																												
Evening (same seats breakup) as above	(51)																																												
<p>MATHEMATICS</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">37</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Female</td><td style="text-align: right;">02</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">50</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(50)</td></tr> </table>	Open	37	Tribal	02	Female	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	50	Evening (same seats breakup) as above	(50)	<p>PHYSICS</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">48</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Female</td><td style="text-align: right;">04</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">63</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(63)</td></tr> </table>	Open	48	Tribal	02	Female	04	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	63	Evening (same seats breakup) as above	(63)
Open	37																																												
Tribal	02																																												
Female	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	50																																												
Evening (same seats breakup) as above	(50)																																												
Open	48																																												
Tribal	02																																												
Female	04																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	63																																												
Evening (same seats breakup) as above	(63)																																												
<p>STATISTICS</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">48</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">59</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(59)</td></tr> </table>	Open	48	Tribal	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	59	Evening (same seats breakup) as above	(59)	<p>CRIMINOLOGY</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">39</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">50</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(50)</td></tr> </table>	Open	39	Tribal	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	50	Evening (same seats breakup) as above	(50)				
Open	48																																												
Tribal	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	59																																												
Evening (same seats breakup) as above	(59)																																												
Open	39																																												
Tribal	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	50																																												
Evening (same seats breakup) as above	(50)																																												
<p>ECONOMICS</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">51</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">62</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(62)</td></tr> </table>	Open	51	Tribal	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	62	Evening (same seats breakup) as above	(62)	<p>INTERNATIONAL RELATIONS</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>Open</td><td style="text-align: right;">55</td></tr> <tr><td>Tribal</td><td style="text-align: right;">02</td></tr> <tr><td>Northern Area & Chitral</td><td style="text-align: right;">01</td></tr> <tr><td>University Employees Children</td><td style="text-align: right;">01</td></tr> <tr><td>01 each for other provinces including AJK</td><td style="text-align: right;">04</td></tr> <tr><td>Disabled</td><td style="text-align: right;">01</td></tr> <tr><td>Sports</td><td style="text-align: right;">01</td></tr> <tr><td>Army serving personnel</td><td style="text-align: right;">01</td></tr> <tr><td style="text-align: right;">Total Morning Seats</td><td style="text-align: right;">66</td></tr> <tr><td style="text-align: right;">Evening (same seats breakup) as above</td><td style="text-align: right;">(66)</td></tr> </table>	Open	55	Tribal	02	Northern Area & Chitral	01	University Employees Children	01	01 each for other provinces including AJK	04	Disabled	01	Sports	01	Army serving personnel	01	Total Morning Seats	66	Evening (same seats breakup) as above	(66)				
Open	51																																												
Tribal	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	62																																												
Evening (same seats breakup) as above	(62)																																												
Open	55																																												
Tribal	02																																												
Northern Area & Chitral	01																																												
University Employees Children	01																																												
01 each for other provinces including AJK	04																																												
Disabled	01																																												
Sports	01																																												
Army serving personnel	01																																												
Total Morning Seats	66																																												
Evening (same seats breakup) as above	(66)																																												

University of Peshawar Prospectus 2018-19

<p>GENDER STUDIES</p> <p>Open 25</p> <p>Sports 01</p> <p style="text-align: right;">Total Morning Seats 26</p>	<p>LLB (3-Years)</p> <p>Seat Breakup (Morning)</p> <p>45 Seats inclusive Quotas</p>
<p>POLITICAL SCIENCE</p> <p>Open 54</p> <p>Tribal 02</p> <p>Northern Area & Chitral 01</p> <p>University Employees Children 01</p> <p>01 each for other provinces including AJK 04</p> <p>Disabled 01</p> <p>Sports 01</p> <p>Army serving personnel 01</p> <p style="text-align: right;">Total Morning Seats 65</p> <p style="text-align: right;">Evening (same seats breakup) as above (65)</p>	<p>PSYCHOLOGY</p> <p>Open 36</p> <p>Tribal 02</p> <p>Male 05</p> <p>Northern Area & Chitral 01</p> <p>University Employees Children 01</p> <p>01 each for other provinces including AJK 04</p> <p>Disabled 01</p> <p>Sports 01</p> <p>Army serving personnel 01</p> <p style="text-align: right;">Total Morning Seats 52</p>
<p>REGIONAL STUDIES</p> <p>Open 25</p> <p>Tribal 02</p> <p>Northern Area & Chitral 01</p> <p>University Employees Children 01</p> <p>01 each for other provinces including AJK 04</p> <p>Disabled 01</p> <p>Sports 01</p> <p>Army serving personnel 01</p> <p style="text-align: right;">Total Morning Seats 36</p> <p style="text-align: right;">Evening (same seats breakup) as above (36)</p>	<p>SOCIAL ANTHROPOLOGY</p> <p>Open 39</p> <p>Tribal 02</p> <p>Northern Area & Chitral 01</p> <p>University Employees Children 01</p> <p>01 each for other provinces including AJK 04</p> <p>Disabled 01</p> <p>Sports 01</p> <p>Army serving personnel 01</p> <p style="text-align: right;">Total Morning Seats 50</p> <p style="text-align: right;">Evening (same seats breakup) as above (50)</p>
<p>SOCIAL WORK</p> <p>Open 39</p> <p>Tribal 02</p> <p>Northern Area & Chitral 01</p> <p>University Employees Children 01</p> <p>01 each for other provinces including AJK 04</p> <p>Disabled 01</p> <p>Sports 01</p> <p>Army serving personnel 01</p> <p style="text-align: right;">Total Morning Seats 50</p> <p style="text-align: right;">Evening (same seats breakup) as above (50)</p>	<p>SOCIOLOGY</p> <p>Open 39</p> <p>Tribal 02</p> <p>Northern Area & Chitral 01</p> <p>University Employees Children 01</p> <p>01 each for other provinces including AJK 04</p> <p>Disabled 01</p> <p>Sports 01</p> <p>Army serving personnel 01</p> <p style="text-align: right;">Total Morning Seats 50</p> <p style="text-align: right;">Evening (same seats breakup) as above (50)</p>

HOW TO APPLY

Higher Studies (M.Phil/Ph.D) Programme

ADMISSION PROCEDURE

Application form and prospectus for MS, LLM, MPhil/PhD programmes to the defined departments / institutes/centers/college can be obtained from United Bank Ltd. University Campus Branch or from the Directorate of Admissions being the central office for overall, processing of form(s) in light of the prescribed regulations. When the directorate receives application form(s) complete in all respects. It will record full detail of particulars of the applicant on computer files with vigorous consideration given to all the information being provided by the candidates. The required photo copies of documents attached with the form are subsequently sent to the concerned department.

SUBMISSION OF APPLICATION FORM(S) FOR ADMISSION

- a. Pre-admission application form complete in all respects must reach the office of the Director Admissions within the prescribed schedule.
- b. Form(s) are invariably received from all candidates which are subsequently scrutinized to sort out eligible candidates. It should be noted that receipt of form does not mean that a candidate is eligible for admission also.
- c. In case of false information provided by the applicant(s), they will forfeit the right of admission. Further, if the documents attached were found fake, they will cease have the right of admission for being guilty of gross misconduct & a criminal act on the part of the candidate.

ENCLOSURE

Attested copies of the following documents must be enclosed with the Admission Form:

- I. Master Degree and Transcript
- II. M.Phil Degree and Transcript
- III. Valid NTS GAT & GRE Test Score Card (already done)
- IV. 2 recent Passport size photographs
- V. C.N.I.C. and Domicile
- VI. A Certificate from the Academic Institution last attended that no disciplinary proceeding is pending or disciplinary action taken against the applicant shall be submitted along with admission form.

The selected candidate for admission must present his/her original documents for scrutiny before the Admission Committee of the respective departments/institution/centers, on the announced day and date.

ELIGIBILITY

ELIGIBILITY FOR MS/MPhil

- i. Relevant Masters degree / 4-years education after intermediate (130 Credit hours), with a minimum CGPA 2.5 in Semester System or 2nd Division in Annual System.
- ii. Candidates must have passed **GAT (General)** conducted by NTS with at least 50% marks.

ELIGIBILITY FOR PhD

- i. Candidates having MS/MPhil 18 years education with a minimum CGPA 3.0 in Semester System or 1st Division in Annual System.
- ii. Candidates must have passed **GAT (Subject)** Test conducted by NTS with at least 60% marks.

FOREIGN STUDENTS

International students seeking admission in the University have to apply for admission direct to the Director Admissions, University of Peshawar with the following data:

- I. Application Form (Student Visa Form)
- II. Photocopy copy of Passport
- III. 2 Photographs (Passport size)
- IV. Educational Documents
- V. Equivalence of Certificates

Since the academic session comprising Fall & Spring semester starts in the months of September & January each year, as such candidates are required to apply for admission at least two months prior to the commencement of defined session.

Students Under Memorandum Of Understanding

The University of Peshawar has signed a memorandum of understanding with a few world famous Universities/Institutes for exchange of students. Admission of foreign nationals to the various postgraduate programmes under the Memorandum of Understanding will be made in accordance with the terms and conditions of the MOU between University of Peshawar and the country/University/Institution concerned.

Faculty of Art & Humanity

- Archaeology
- Art and Design
- English & Applied Linguistics
- History
- Philosophy
- Tourism & Hotel Management

DEPARTMENT OF ARCHAEOLOGY

INTRODUCTION

The Department of Archaeology was established in 1962. Apart from regular M.A., M.Phil and Ph.D. degree programs, the Department is engaged in extensive and intensive field oriented researches throughout the province. These researches have added new chapters to our cultural history.

VISION

Good leadership in academic excellence; the achievements of the desired goals; serving the humanity.

MISSION

The Department is committed to produce skilled professionals, in various fields of Archaeology at BS, M.A.,M.Phil and Ph.D levels.

OBJECTIVES

- To impart quality education in the field of Archaeology through multidisciplinary and thematic approach.
- To provide skilled professionals to different institutions conducting teaching and research in the field of Archaeology and Museology.
- To promote the management of cultural heritage and conservation / reservation of cultural property.
- To strengthen further national integration by mutual active participation, exchange and interaction of scholars and students of Archaeology.
- To advance the concept of Environmental and Applied Archaeology for the political and economic benefits of the society.
- To promote among the masses awareness of the importance of the cultural heritage and problems caused by illicit traders.
- To conduct explorations, excavations, interpretation, publications, preservation and promotion of cultural heritage.
- To play a major role in furthering the understanding of archaeological and historical past of Pakistan.
- To develop cross-cultural contacts of Pakistan with adjoining countries of the region.

OUTCOMES

Apart from regular BS, M.A., M.Phil and Ph.D programs, the Department is engaged in extensive and intensive field oriented researches throughout the province. These researches have added new chapters to our cultural history. One of the greatest achievements of the Department has been the construction of a beautiful museum, which houses a huge collection of antiquities excavated by the staff and students since its inception. The Department publishes a research bulletin, Ancient Pakistan, which includes research papers and excavation reports.

FACULTY

PROFESSORS

Dr. Ibrahim Shah (**Chairman**)

Dr. Gul Rahim Khan

Dr. Muhammad Naeem Qazi

ASSOCIATE PROFESSORS

Dr. Zakirullah Jan

LECTURERS

Mr. Nidaullah Sehrai

Lecturer-cum-Assistant Curator

Ms. Zubaida Yousaf

Lecturer-cum-Assistant Curator.

DEPARTMENT INFORMATION

Contact : Department of Archaeology, University of Peshawar, Pakistan.

Email : archaeology@uop.edu.pk

Tel : +92-91-9221048 **Extension :** 3040 **Fax :** +92-91-9216629

Website : www.uop.edu.pk

DEPARTMENT OF ART AND DESIGN

INTRODUCTION

The Department of Art and Design, University of Peshawar, is the pioneering art institute in Khyber Pakhtunkhwa. It was established in 1964 with a vision to impart and promote art education in the region. Currently, the department offers 4-year Professional Bachelor Degree in Art and Design.

The courses of specialization offered in respective fields included Painting, Communication Design, Textile Design, Printmaking and Miniature Painting. A range of Elective (Minor) courses; to name a few, are Photography, Illustration, Stage Design, Calligraphy, Production Art, Caricature, Weaving, Batik, Miniature Painting, Screen Printing, Sculpture etc. are also part of the curriculum.

Apart from working knowledge in studio practice, a set of comprehensive theoretical subjects comprised of History of Art across Ancient Civilizations through Medieval, Modern and Contemporary time which broaden the capability of visuo-reasoning, art appreciation and an understanding of aesthetic principles. Special emphasis is given on professional practice and research-based solution to problems in the final year of the degree. Professionalism is enhanced by internship in art and design industry, and the studies are culminated in Degree Show of the students' research projects.

The public display of thesis project is held in the end of degree program. Linkages with the industrial stake holders, Ad Agencies, professional designers and practicing artist are developed. It serves as an opportunity for the graduates to establish a clientage based on their distinct creative exploration.

FACULTY

ASSISTANT PROFESSORS

Dr. Muahammad Sher Ali Khan (Chairman)

Mr. Younas Masood

Mrs. Farida Rashid

LECTURERS

Mrs. Qurat-ul-Ain

Ms. Anjum Khan

Ms. Afsheen Zaman (engaged)

Ms. Farah Javed

Ms. Sonia Rauf

DESIGN SUPERVISOR

Mr. Nasir Mehmood

Weaver

Mr. Irshad Ali

DEPARTMENT INFORMATION

Contact : Department of Art and Design, University of Peshawar, Pakistan.

Email : fine_arts@uop.edu.pk

Tel : +92-91-9221318 **Extension :** 3049

Website : www.uop.edu.pk

DEPARTMENT OF ENGLISH & APPLIED LINGUISTICS

INTRODUCTION

Established in 1950, the Department of English and Applied Linguistics, University of Peshawar offers four degree programs, including an Undergraduate Program which commences this year, and a number of English language proficiency courses to both on and off-campus communities. Applications, for admission to our degree programs, are received in Fall every year. MS/ MPhil, PhD programs are offered both in Linguistics and Literature subject to the availability of the required number of faculty in each of these disciplines. Admissions to our proficiency courses are offered on quarterly basis. The department houses a well-equipped seminar library containing variety of books, audio-video aids, research journals, and theses on English Language, Literature, and Applied Linguistics.

VISION

To celebrate intellectual diversity and academic harmony.

MISSION

To help students see how language and literature are an effective tool to bring about a change that promotes peace, stability, diversity and harmony in a diverse society.

OBJECTIVES

- Active involvement of students and faculty in most academic and extra academic activities.
- Arrange seminar at the Department, in which experts from a range of discipline will give talks to faculty and students.
- Reactivate English Literary Club and have students arrange a variety of programs on a given day.

FACULTY

PROFESSORS

Rubina Rahman, PhD (**Chairperson**)

Nasir Jamal Khattak, PhD

ASSOCIATE PROFESSORS

Dr. Shazia Sadaf (on leave)

ASSISTANT PROFESSORS

Dr. Amjad Saleem

LECTURERS

Ms. Sameera Abbas

Mr. Arif Khan

Mr. Muhammad Farooq

Ms. Fatima Khaliq

Ms. Hina Habib

DEPARTMENT INFORMATION

Contact : Department of English & Applied Linguistics, University of Peshawar, Pakistan.

Email : english@uop.edu.pk

Tel : +92-91-9222016 **Fax :** +92-91-9222244

Website : uop.edu.pk

DEPARTMENT OF HISTORY

INTRODUCTION

The Department of History was one of the first departments in the University. The department is located in the University's vast and beautiful campus, flocked by the students from several parts of the country flock and occasionally from other countries in search of knowledge. The department of history started functioning in the Islamia College, later it was shifted to the first floor adjacent to Teachers Students Center where now Department of Computer Science is located. At present, the department is located at the first floor of the New Academic Block II, adjacent to College of Home Economics.

VISION

History is a study of the human past in its entirety, individual, society and state, the rise and fall of the dynasties and civilizations, the shaping of cultures and the making of social fabrics, learning lessons from the mistakes of the past people and seeking inspiration from their achievements and successes to reform our present and to secure an even better future. In the words of a scholar, "History is to nations what memory is to individuals". Without knowledge of history, we have no entity, no inspiration, no aim, no present and no future. A nation without advancement in the field of science and technology stands in the last row of the community of nations but a nation without knowledge of its history doesn't find place even in the last row... It stands No WHERE.

MISSION

The mission of the Department is to use the knowledge of history, through impartial analysis of the past and present, as a corrective force, as those who do not learn from history are condemned to repeat the same mistakes. A historian is a 'doctor of the nation' and we want to produce true and knowledgeable 'doctors of the nation'.

OBJECTIVES

The Department aims at imparting education which would enable the graduates in providing the necessary data for better planning of the present and future. Without historical record, no sound planning can be done. Therefore, the Department envisages to educate the students in not only collection of material about the past but also in recording the present social, political and economic developments for the sake of future guidance and planning.

To produce graduates with a deeper understanding of their own history and the history of other nations so that they may contribute in bridging the gulf between the people of different nations and to help in the process of 'dialogue between civilizations'.

To encourage an impartial and objective reading and writing of history so that our present and future generations may know about the merits and demerits of the deeds of their predecessors and move forward to shape up a better future for themselves.

OUTCOMES

Lectureship at the College /University level.

- Research Associates / Research Assistants at various governmental and non-governmental organizations.
- Producers / Anchor Persons / Resource Persons at Radio and Television Channels.
- Any other jobs in governmental / non-governmental organization requiring qualification of Masters Degree in Social Sciences / Humanities / Arts.
- The M.A. programme in the subject prepares graduates for appearing in at least half a dozen papers in the CSS/PCS exams.
- Makes you eligible for applying to hundreds of scholarships for higher studies abroad including the prestigious scholarships like Fulbright.

The Master Degree in the subject gives History Graduate an additional weightage in applying for migration to countries like Canada, Australia and New Zealand, USA and UK have made it mandatory upon those who want to become permanent citizens to pass tests in the history of USA and UK, respectively. Graduates of history are in a clear advantage in such cases.

FACULTY

PROFESSORS

Dr. Salman Bangash (Chairman)

Dr. Syed Minhaj ul Hassan (Dean Faculty of Arts & Humanities)

Dr. Javed Iqbal

ASSISTANT PROFESSORS

Dr. Syed Waqar Ali Shah

Altaf Qadir

LECTURERS

Mr. Muhammad Daniyal Khan

Ms. Seema Afridi

Dr. Hanif ur Rahman

DEPARTMENT INFORMATION

Contact : Department of History, University of Peshawar, Pakistan.

Email : history@uop.edu.pk

Tel : +92-91-9216745

Extension : _____ **Fax :** _____

Website : www.uop.edu.pk

DEPARTMENT OF PHILOSOPHY

INTRODUCTION

The department of philosophy since its inception in 1962 has remained committed to introducing and constantly developing the subject further, to generations of students with a vision that it will not only help students endeavor to find answers to the most fundamental questions of life such as: Who am I? What is the nature of reality? What place do humans occupy in this universe? How do I know what I know? What is truth? What principles can guide human conduct and where do values come from? But also, to help them see what bearings such fundamental questions can have on our everyday life, and how answering them can help one's personal growth by broadening the horizon of thinking, as well as make a very positive contribution to the society too.

MISSION

To create a seat of learning and research in different areas of philosophy, western as well as Islamic. The department therefore is committed to create an atmosphere for a truly innovative learning and the development of a critical and reflective attitude in the students towards any issue, whether metaphysical, moral, cultural, socio-political or even scientific.

OBJECTIVES

A part from the already present M.A program, we intend to start a Four Years Bachelors degree program very soon, for which the courses have already been approved.

To introduce new courses in addition to those already being taught, for which some have already been approved.

Beside the M.A program, research degree programs of M.Phil. and Ph.D. are already underway, and several research scholars are enrolled. Attempts are being made to facilitate them in every possible manner in order to help them finish their research work in timely manner.

To facilitate the faculty members, especially those already doing research, to further polish and upgrade their expertise and knowledge of their areas of interest.

FACULTY

ASSISTANT PROFESSORS

Dr. Shuja Ahmad (**Chairman**)

LECTURERS

Dr. Samina Rehman

Syeda Noreen Fatima

Mr. Omer Khan

Mr. Sher Zada

DEPARTMENT INFORMATION

Contact : Department of Philosophy, University of Peshawar, Pakistan.

Email : philosophy@uop.edu.pk

Tel : +92-91-9216701 **Extension :** 3068 **Fax :** _____

Website : www.uop.edu.pk

DEPARTMENT OF HOTEL MANAGEMENT & TOURISM

VISION

To produce skilled manpower for excellent performance in the market with respect to local and global standards for the promotion of Tourism and Hotel Management.

MISSION

To offer Bachelor and Master Degrees Programmes as well as Diploma and Certificate Courses in Tourism and Hotel Management.

STATEMENT

Pakistan has a rich cultural, environmental and biodiversity heritage that attracts a large number of amateur and skilled tourists from within the country and abroad for leisure as well as purpose-oriented visits. These unique bounties need to be protected, developed, projected and cashed for monetary, diplomatic and academic benefits. These advantages can be better achieved by involving stakeholders, related organisations and the government. To attract more visitors, it is imperative to study tourism and hospitality management to know the art of how to attract and look-after target visitors according to their taste and thrill. This goal can only be achieved through skilled human resource in this regard.

Therefore, the University of Peshawar approved the establishment of a new 'Department of Tourism and Hotel Management' for the education and training of future hotel management personnel. Apart from theoretical knowledge, the Department will train students in liaison with stakeholders in the market as well as in the related government departments for all practical ends.

In fact, tourism has become an industry and needs to be equipped with all sorts of expertise in marketing, managing and artistic presentation. A dynamic industry will not only bring foreign exchange to the country but also create job opportunities for the trained youths. BS Programme. Curriculum for eight semesters (four years) has been prepared through a newly constituted 'Board of Studies in Tourism and Hotel Management'. PhD, MPhil, Diploma and Certificate courses shall be developed in due course of time.

FACULTY

PROFESSORS

Dr. Ibrahim Shah (**Chairman**)

Dr. Gul Rahim Khan

Dr. Muhammad Naeem Qazi

ASSOCIATE PROFESSORS

Dr. Zakirullah Jan

LECTURERS

Mr. Nidaullah Sehrai

Lecturer-cum-Assistant Curator

Ms. Zubaida Yousaf

Lecturer-cum-Assistant Curator.

DEPARTMENT INFORMATION

Contact : Department of Hotel Management & Tourism, University of Peshawar, Pakistan.

Email : archaeology@uop.edu.pk

Tel : +92-91-9221048 **Extension :** 3040 **Fax :** +92-91-9216629

Website : www.uop.edu.pk

Faculty of Islamic & Oriental Studies

- Arabic
- Islamiyat
- Pashto
- Pashto Academy
- Persian
- Seerat Studies
- Urdu

DEPARTMENT OF ARABIC

INTRODUCTION

The Department of Arabic was established in 1952, currently located in the magnificent building of Sheikh Muhammad Taimur Academic Block No.1. The department offers programs at Master, M.Phil and Ph.D level in various fields of Arabic Language & Literature; Classical & Modern Poetry, Prose, Criticism, Islamic Literature, Religious Literature, Comparative Literature and Iqbal Studies in Arabic, etc.

So far the department has awarded M.Phil Degree to 20 scholars and Ph.D Degree to 70 (almost) Pakistani and Foreign scholars and enrolled 50 scholars in M.Phil and Ph.D programs in the last three years.

The department is profoundly proud of having enlightened 100% PhD holder faculty consisting Arab and Pakistani Teachers and a rich Library containing up to date Books, References and research material, and having a well-furnished Computer Lab. for research purposes. In addition to this , the department recently established a Language Laboratory to provide the students, the employees of the University, the Govt. Officials and the General Public a good chance to learn the language of the Holy Qur'an .In this regard the department has launched a Certificate Program.

The Department of Arabic is always committed to deliver high quality teaching & research in accordance with the University of Peshawar and the HEC mission on quality and comprehensive excellence.

VISION

- To see the department to be the leading center of Arabic language and Literature to cater for both National & International students.
- To attract the attention of a large number of students/scholars from all over the country as well from outside the Country.

MISSION

- To enable the department achieve its ability to produce quality and productive graduates who may also to contribute to the society at large after graduating from this department.

OBJECTIVES

- To work towards building and establishing bilateral relations with relevant organizations and institutions through-out the world.

- To make the students have the opportunity to participate in productive activities and programs: such as the leadership training program, educational exchange program, educational trips and summer courses in different learning institutions. These activities will assist them in building self-confidence and character through interaction with people from different cultural background.

FACULTY

PROFESSORS

Dr. Yaqoob Khan Marwat (Iqbal Award) (**Chairman**)

Dr. Muhammad Saleem

Dr. Mussarat Jamal

ASSISTANT PROFESSORS

Dr. Muhammad Zahir Shah

LECTURERS

Dr. Ahmad Saeed Jan

Dr. Khansa Al-jaje

DEPARTMENT INFORMATION

Contact : Department of Arabic, University of Peshawar, Pakistan.

Email : arabic@uop.edu.pk

Tel : +92-91-9221037 **Extension :** 3142

Website : www.uop.edu.pk

DEPARTMENT OF ISLAMIYAT

VISION

Sharing towards making of a knowledgeable, tolerant, prosperous and refined society united under the banner of Qur'an and Sunnah.

MISSION

- Upgrading the Department of Islamiyat to the Faculty of Islamic Studies.
- Initiation of Qur'an Cell for spreading the real message of Qur'an.
- Initiation of Da 'wah cell for providing training / refresher courses to the teachers of Islamic studies at all levels as well as teachers of Madaris in Khyber Pakhtunkhwa.
- Initiation of Ifta cell / committee.
- Further strengthening of research at MPhil and PhD levels addressing the contemporary issues.

OBJECTIVES

- The overall objective of the Department of Islamiyat is to provide quality education in Islamic Studies, to enhance proficiency in research methods and to enable students to apply this knowledge and skills for betterment of the society. The Department also expects its graduates to play key role in bridging the gaps between Mawlawi and Mister and enhance harmony in the country.
- Inculcating in students strong Muslim identity, fostering brotherhood, and strengthening moral character.
- Integrating Islamic Revealed knowledge and Human Sciences in a positive manner.
- To produce better quality intellectuals and scholars by integrating the qualities of faith (Iman), knowledge ('ilm) and good character (akhlaq) to serve as agents of comprehensive and balanced progress as well sustainable development in Pakistan and in the Muslim World.
- Arranging conferences / seminars for the improvement of academics to equip the students with highly professional skills for their career both at National and International levels.
- Major focus on proper recitation and understanding of Al-Qur'an and true interpretation of the sayings of the Prophet Muhammad (SAWW).
- Arranging short courses for 'ulama and teachers of Islamic Studies.
- Establishing and promoting Islamic education and presenting synthesis of traditional and contemporary Islamic Thought through proper classes, seminars and issuing verdicts about religious quarries under Ifta Committee / Cell.

OUTCOMES

- Produced students on a wide scale since 1956 to date on MA, and since 1972 to date on MPhil & PhD levels serving the nation from various platforms.
- Made decent contribution towards promotion of Arabic Studies on postgraduate level.
- Issued verdicts about important religious queries.

FACULTY

PROFESSORS

Dr. Miraj ul Islam Zia (Dean Faculty of Islamic & Oriental Studies)

ASSOCIATE PROFESSORS

Dr. Muhammad Alam (Chairman)

LECTURERS

Mr. Muhammad Iltimas Khan

Mr. Muhammad Nawaz

Hafiz Fayaz Ali

Mr. Saleem Khan

Mr. Saifullah

DEPARTMENT INFORMATION

Contact : Department of Islamiyat, University of Peshawar, Pakistan.

Email : islamiyat@uop.edu.pk

Tel : +92-91-9221036 **Extension :** 3102

Website : www.uop.edu.pk

DEPARTMENT OF PASHTO

INTRODUCTION

The Department of Pashto was established in 1961 in the building of Pashto Academy. Eminent scholar, journalist, diplomat and writer Maulana Abdul Qadar (late) was its first Chairman. The department produced first batch of MA in 1963 producing outstanding scholars who contributed a lot towards Pashto language and literature. The Department extended admission facilities to M.Phil in 1976 and 27 M.Phil scholars have been produced up till now.

Ph.D. Research facilities were also made available in July 1978. The Department has so far produced 57 Ph.D scholars, Dr. Iqbal Naseem Khattak, Dr. Akhtar Khan, Dr. Rajwali Shah Khattak, Dr. Muhammad Azam Azam, Dr. Perviaz Khan, Dr. Shah Jehan, Dr. Naseer Ahmad, Dr. Mrs. Yasmeen P.A. Khan, Dr. M. Islam Gohar, Dr. Humayun Khan Huma, Dr. Salma Shaheen, Dr. Bibi Maryam, Dr. Hakeem Ullah, Dr. Abdul Waheed, Dr. Sahib Shah Sabir, Dr. Ahmad Ali, Dr. Badshah-i-Room, Dr. Muhammad Irfan Khattak, Dr. Muhammad Zubair, Dr. Sadat Khan, Dr. Muhammad Shafi, Dr. Aneeta Azam, Dr. Munir Khan, Dr. Muhamamd Hanif, Dr. Roohullah, Dr. Farkhanda Hayat, Dr. Muhammad Javed Khalil and Dr. Qazi Hanif Ullah respectively got their Ph.D. degrees from this department. M.Phil & Ph.D programme is still in progress and we hope we shall be able to produce more M.Phil & Ph.D Scholars in the years to come.

VISION

To act as a leading and trend setter Department of Pashto in the province and find its due place among country wide.

MISSION

The department since its inception is promoting the Pashto language literature, History, Arts, Culture and other relevant fields.

OBJECTIVES

To provide excellence in teaching and research and promote Pashto language and literature so that it could be brought at par with other advanced languages.

OUTCOMES

To churn out highly learned professionals in order to contribute to the overall efficiency and effectiveness of the nation.

FACULTY

PROFESSORS

Dr. Rooh Ullah (**Chairman**)

ASSISTANT PROFESSORS

Dr. Ahmad Ali Aajiz

LECTURERS

Dr. Nagina Khanam

Dr. Shakeel Ahmad

DEPARTMENT INFORMATION

Contact : Department of Pashto, University of Peshawar, Pakistan.

Email : pushto@uop.edu.pk

Tel : +92-91-92216487

Extension : 3060

Fax : _____

Website : www.uop.edu.pk

PASHTO ACADEMY

INTRODUCTION

The Pashto Academy, University of Peshawar is a teaching, research and publication institution. It is situated in the historical valley of Peshawar that has been home to the rich cultural heritage of the Pashtoons. The Academy was established in 1955 at the University of Peshawar due to the untiring efforts of its founder Director Maulana Abdul Qadir who through his academic and administrative skills and potentialities gave a very solid foundation to this unique institution. The main objective of the Academy since its inception has been the promotion and depiction of the Pashtoon social and cultural life. The Academy attracts scholars and researchers from all over the world who have worked and are still working on all aspects of the life of the Pashtoons. Under the patronage of the Academy the Pashto Department was established in 1961 as a Postgraduate teaching department. Which is now writing as a separate department.

The Academy consists of different sections that conduct research on folklore, classical literature (prose & poetry) dictionary encyclopedia, translation etc. This unique institution also performs the work of an archives. The Academy has linkages with the Pakistan Academy of Letters, Islamabad and Lok Virsa, Islamabad and some other institutions at national and international level. So that the Academy may be able to run the going academic / research activates in the field of on Pukhtun Culture, society, language, history and folklore. The Academy has also close contacts with the regional languages i.e. Sindhi, Balochi and Punjabi through their respective institutions and centres. Over the years the Academy has published many books on every aspect of Pukhtoon Culture, society, history, language and literature. It also provides all the educational and supportive material for the Pashto syllabus for primary level in Balochistan and Afghanistan. The Academy regularly published a Biannual Research Journal Pashto. The Pashto Academy was attached to the Faculty of Islamic and Oriental Studies in 2002. In January 2006 the Academy took on the status of a teaching body by introducing a M.Phil/PhD programme in a purely new discipline Rohology. Rohology is the study of the Pukhtuns language, literature, folklore, culture and history. Various of students have been admitted for M.Phil, M.Phil leading to PhD degree and are progressing with great zeal. It is a unique programme because it is the only degree that will be given in folklore culture and linguistics. Various PhD scholars successfully completed the study Research and awarded degrees in the said discipline. Our future programme includes establishment of Pashtunology centre, establishment language laboratory and printing of Pashto Dictionary with online available.

AIMS & OBJECTIVES

- To promote the Pashto language and its literature.
- To undertake research work regarding classical and modern Pashto literature on scientific lines.
- To translate into Pashto the renowned masterpieces of international literature and to translate the Pashto masterpieces in other major languages of the world.
- To compile a comprehensive Dictionary of Pashto Language.
- To extend academic assistance to Pashto writers and poets.
- To collect/buy, research and publish old Pashto manuscripts from different places, institutions and individuals.
- To collect important information about the languages which are related to Pashto for research purposes.
- To publish, periodically, a standard Pashto magazine.
- To arrange seminars and conference on different important literary, cultural and research issues.
- To produce scholars with a deeper understanding of the Pukhtoon culture, language, history and literature.
- To promote Pashto folk and culture through research and social media.

FACULTY

PROFESSORS

Dr. Nasrullah Jan Wazir (**Director**)

ASSOCIATE PROFESSORS

Dr. Farkhanda Hayat

Research Officers / Research Specialists

Dr. Noor Muhammad Danish Bettani

Dr. Bushra Khatoon

Dr. Sher Zaman Seemab

DEPARTMENT INFORMATION

Contact : Pashto Academy, near Coffee Shop, University of Peshawar, Pakistan.

Email : Pashto_academy@uop.edu.pk

Tel : +92-91-9222210 **Extension :** 3059

Website : www.pashtoacademy.uop.edu.pk

DEPARTMENT OF PERSIAN

INTRODUCTION

The Department of Persian was established in 1956. It has rendered valuable services in promoting Persian Language and Literature.

Apart from the importance of Persian language in strengthening cultural, linguistic and spiritual links with Iran, Afghanistan and other Central Asian Republics, the department has been instrumental in preserving the cultural spiritual values of our country. Besides, M.A. the department offers M.Phil and Ph.D. degree programmes, since 2003. The Department's Seminar Library is one of the richest ones in the University, containing the collection of more than six thousand (6000) books.

VISION

Quality education cannot be achieved without having a comprehensive knowledge and skill of a language.

MISSION

To fill up the gap of fast vanishing scholars of Persian by producing M.A, M.Phil and Ph.Ds. in the field of Persian Language and Literature.

OBJECTIVES

- To impart deeper knowledge and understanding of Persian Language and Literature.
- To protect and keep alive our cultural, ethical and spiritual values as well as historiography of our country.
- To make it possible understanding the original scriptural material of the golden age of the Muslim history of the sub-continent.

OUTCOMES

The department has so far, produced one M.Phil and four Ph.D Scholars. The department has been playing a pivotal role in strengthening religious, cultural, linguistic and literary links with Iran, Afghanistan, Turkey and other Central Asian Republics. The department is also in closer contact with Pak-Iran Institute of Persian Research, Islamabad. Majority of the students leaving this department join different U.N. agencies and other non-governmental organizations in Afghanistan and Pakistan. This discipline also keep helping by translating / interpreting and deciphering those vague and enigmatic olds scripts written in classical Persian sent by other departments, court authorities and common people.

FACULTY

ASSISTANT PROFESSORS

Dr. Yousaf Hussain (**Chairman**)

LECTURERS

Dr. Maqsood Ahmed

DEPARTMENT INFORMATION

Contact : Department of Persian, University of Peshawar, Pakistan.

Email : persian@uop.edu.pk

Tel : +92-91-9216701-20

Extension : 3036

Website : www.uop.edu.pk

DEPARTMENT OF SEERAT STUDIES

INTRODUCTION

Seerat chairs were created in all general universities of the country on the directive of the Federal Government during 1975-76. The University of Peshawar created Seerat Chair in 1977-78. The Senate of the University in its meeting on 20th March, 1982 decided to establish a full-fledged Department of Seerat Studies as an academic unit of the Faculty of Islamic Studies. The department properly became functional in June, 1995. The department offers M.Phil Leading to Ph.D programme duly approved by the statutory bodies of the University during 2005-06.

So far the department has awarded M.Phil Degree to 17 scholars and PhD Degree to 12 scholars.

VISION

Possessing global vision regarding the implementation of Sirah of Prophet Muhammad (SAW) and Rashidun Caliphs (R.A)

MISSION

Fight back for the harmonization amongst existing religions and religious wings.....through internal and external conferences and study hours to set up a peaceful environment on ever rank.

OBJECTIVES

Initiated to establish and advance Islamic/Seerah knowledge and current blend of ancient and modern Islamic judgments through proper classes/Seminars, workshops-issuing judgment about religious queries.

OUTCOMES

Have been produced R/Scholars on a wide scale since 1996 to date on M.Phil and PhD Levels. The Department of Seerat is always committed to deliver high quality teaching and research in accordance with the University of Peshawar and the HEC mission on quality and comprehensive excellence.

COURSES:

M.Phil leading to PhD Major Subjects:

Islamic History, Methodology of study of Seerat, Muslim Schools of thoughts, Research Methodology, Seminar, Fiqh al Sirah, Sirah and Orientalalist.

M.Phil Minor Subjects:

Adab Al Sirah, The study of establishing period of Islamic Civilization up to 40 A.H, Applied Arabic/Persian/Urdu/French/English/German.

Ph.D Major Subjects:

Quran and Holy books of other religions, Asma al Rijal and Thematic study of Hadith Literature, Issues in Nubuwwah and Prophets nations and lands of the holy books, Sirah of Prophet Muhammad (SAW), Sources for the study of Seerat, Methodology of Research on Seerat, Seminar, the status of Suhaba (R.W), Namos e Risalat (SAW) dignity of holy Prophet Muhammad (SAW), Synopsis Orientation workshop.

FACULTY

ASSOCIATE PROFESSORS

Dr. Mursal Farman (Chairman)

DEPARTMENT INFORMATION

Contact : Department of Seerat Studies, University of Peshawar, Pakistan.

Email : seerat_studies@uop.edu.pk

Tel : +92-91-9221176 **Extension :** 3175

Website : www.uop.edu.pk

DEPARTMENT OF URDU

INTRODUCTION

The Department was established in 1956 with only two students. With the passage of time, the number of students has grown considerably. In addition to master's degree, which is a two year course, the Department also offers MPhil & PhD programmes. The students have their own literary club 'Majlise Adab' to share their literary and creative work with faculty and fellow students. The Department publishes a research journal 'Khayaban'. The Department has the services and contributions of eminent scholars, poets and writers to its credit. The seminar library, rich in content, is being computerized. The Department caters to the needs of national media, education and social sectors in many ways. So far the department produced 61 Ph.D. & 48 M.Phil scholars. The research work of 10 Scholars in Ph.D. & 15 Scholars in M.Phil is under progress. The department started B.S Urdu and currently 7th Semester is in progress. Currently 280 students enrolled in the department in various programs i.e. M.Phil/Ph.D, M.A & BS.

VISION

The vision of the Department of Urdu is to enable the students not only to keep pace with the Copernican changes taking place in the field of knowledge but also to become contributors to it.

MISSION

The mission of the Department of Urdu is to instill in the students a spirit of critical inquiry, capability to look beyond their parochial surroundings and analytical vision to place and define themselves in the wider social, cultural, political and ideological environment. The department is striving to sensitize aestheticism and humanize the students enabling them to become leaders of change. As the study of literature is no longer leisure and pleasure activity, the students are encouraged to use their critical potential to study literature in its true intellectual milieu.

OBJECTIVES

- To impart not only knowledge but also wisdom through literature.
- To create thinking among the students, not for the sake of criticism but for pursuit of truth.
- To impart morality: Most of the people do good but they do not know principles on which they act. The learning of morality will make to understand the principle of morality.
- To provide services for the understanding of National Language.

OUTCOMES

- During new Academic year Urdu intends to start following new courses:
- Hindi Course
- Teaching of Urdu Course
- Coaching classes for M. A Private Students of the Adjacent Areas within Jurisdiction of Peshawar University for Distance Learning Programs.
- Training Programme of Male and Female teachers with the collaboration of HEC (Two week course).
- Designing of a website for Urdu department.
- Research Journal of Urdu department “**Khayaban**” is recognized and approved by HEC and stands in “**Y**” category.

FACULTY

PROFESSORS

Dr. Robina Shaheen (**Chairperson**)

Dr. Salman Ali

ASSOCIATE PROFESSORS

Dr. Badshah Munir Bukhari

ASSISTANT PROFESSORS

Dr. Sohail Ahmad

Dr. Farhana Qazi

LECTURERS

Dr. Wali Muhammad

Mr. Anwar ul Haq

DEPARTMENT INFORMATION

Contact : Department of Urdu, University of Peshawar, Pakistan.

Email : urdu@uop.edu.pk

Tel : +92-91-9222246 **Extension :** 3069

Website : www.uop.edu.pk

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES

- Biotechnology & Microbiology
- Botany
- Chemical Sciences
- Centre of Disaster Preparedness and Management
- Environmental Science
- Geography
- Geology
- Pharmacy
- Plant Biodiversity
- Urban & Regional Planning
- Zoology

Centre of Biotechnology & Microbiology

INTRODUCTION

The broad discipline of Biotechnology uses scientific and engineering principles to living organisms to provide goods and services of value to society. Biotechnology integrates many areas of study such as genetics, molecular biology, microbiology, physics, chemistry, engineering and biostatistics. The interdisciplinary nature of biotechnology makes it possible to design and use processes ranging from cheese production, brewing, and wastewater management, through to drug design and gene therapy. It enables us to study microorganisms, plants and animals in the context of the discovery, understanding, improvement and development of useful products or processes. Considering the dire need of biotechnology education, the Centre of Biotechnology was established in April, 2001 by University of Peshawar with the approval of Higher Education Commission (HEC), Islamabad Pakistan. The first batch of 80 students in Bachelor of Biotechnology and 9 scholars in MPhil in Biotechnology were admitted in November, 2001. Presently, the Centre of Biotechnology is a strategic unit in the Faculty of Life and Environmental Sciences, University of Peshawar. Located in the emerging- sciences building, the institute incorporates both teaching and research facilities, primarily dedicated towards the awareness and development of Biotechnology amongst the masses. It is unique in having Biochemists, Microbiologists, Geneticists, Pharmaceutical Chemists, Molecular Biologists and Biotechnologists within a single departmental unit, thus encouraging inter-disciplinary approaches to teaching and research. Members of the Staff are involved in teaching at both undergraduate and post-graduate levels in degree programs and have collaborative links with national research laboratories.

From Centre of Biotechnology to Centre of Biotechnology and Microbiology

In September 2007, the competent authority of the university decided and approved to merge the Department of Microbiology, Jinnah College for Women (JCW) with Centre of Biotechnology and renamed the Centre as Centre of Biotechnology and Microbiology and simultaneously shifted the students of 1st batch of BS Microbiology from JCW to this centre.

UNDERGRADUATE STUDIES

1. Bachelor of Biotechnology (BBT)

This degree prepares students for careers in biotechnology. The degree emphasizes DNA and cell technologies and their application to human health, plant and animal agriculture and the environment. The students are admitted after passing Higher Secondary School Certificate (HSSC) in Pre-medical. A student earns his or her bachelor of Biotechnology degree (BBT) with in four years of full-time study. Courses in the first two years establish a

foundation of basic knowledge for the study of biotechnology. In the third and fourth year, a vast knowledge and understanding of various biotechnologies ranging from agriculture, food, environmental, medical to advanced subjects of genomics, proteomics, gene expression & processes in cells, tissues, organisms and basic principles, operation and application of instruments is provided. In the final year, students may opt for a research project addressing some scientific problem with focus on the industrial, regulatory and management issues surrounding biotechnology.

Career Opportunities

Many of our students further continue postgraduate studies in national and international academic institutions, or work in biotechnology-based laboratories. Graduates may work in bio-analytical laboratories in government and industry, reproductive biology industries, Pharmaceutical industries, plant biotechnology and a range of veterinary and agricultural support industries. The Bachelor of Biotechnology provides career opportunities in:

- Biomedical research, pathology laboratories, biotechnology industries,
- Drug design and development/ Biopharmaceutical production,
- Genetically modified food production,
- Diagnostic test design and production,
- Biotechnology business plan analyst,
- Research with research institutes, universities, industry, or government agencies.

2. Bachelor of Science in Microbiology (BS Microbiology)

The four-year program of Bachelor of Microbiology enables students to study aspects of basic life processes of viruses, bacteria, algae, fungi and protozoa. The main emphasis is given on studying their genetics, biochemistry, structures, and reproduction in the first two years. In the third and final years, courses in immunology, microbial diversity, metabolic regulation, gene expression and applied areas such as biotechnology, food, and medical microbiology are taught. The students are admitted after passing Higher Secondary School Certificate (HSSC) in Pre-medical.

Career Opportunities

Microbiologists can opt for a career in research, health professions, teaching, pharmaceutical, environmental, food, and industrial sectors. They can also work as medical illustrator, water quality inspector, ecologist, laboratory immunologist, waste disposal engineer, food and drug inspector, mycologist, animal nutritionist etc. Students can work in fields of medicine, dentistry and other health professions as well as careers in research, production, regulatory affairs and scientific sales. Research and other work experience

opportunities are available in the institute and surrounding private and government laboratories.

VISION

To explore new horizons in biotechnology and microbiology through education and research, and realizing the potential of these fields for the creation of goods and services of value to society.

MISSION

The institute has been serving as a teaching, training and research pivot in biotechnology and microbiology for the province. The institute is aware of the importance and applicability of Biotechnology and Microbiology and therefore will continue to play its catalytic role by motivating its students in their scholarly pursuits. We will prepare trained biotechnologists and microbiologists able to approach problems with creativity and flexibility. A key element in this preparation is active participation in the process of scientific discovery. The institute will make scholarly scientific and technological advances that will address the changing needs of society.

FACULTY

PROFESSORS

Dr. Bashir Ahmed (Meritorious Prof.)
Dean, Faculty of Life & Environmental Sciences.

ASSOCIATE PROFESSORS

Dr. Sumera Afzal Khan (**Director**)
Dr. Nefees Bacha

ASSISTANT PROFESSORS

Mr. Akhter Hussain (on leave)
Dr. Jamshaid Ahmad
Dr. Kafeel Ahmad
Dr. Sadiq Azam
Dr. Ibrar Khan
Dr. Saeedullah Khattak
Dr. Irshad ur Rehman

LECTURERS

Ms. Natasha Qaisar (on leave)

Ms. Fardah Shahid

Ms. Sahar Nigar

Mr. Fida Hussain

Ms. Durkho Farhad

Ms. Hira Mushtaq

Ms. Nida Muneer

Ms. Farida Zai

Ms. Sadia (On Leave)

Ms. Gul e Sehra

Mr. Muhammad Jawad Khan

DEPARTMENT INFORMATION

Contact : Centre of Biotechnology & Microbiology, University of Peshawar, Pakistan.

Email : biotech@uop.edu.pk

Tel : +92-91-9222209

Extension : 3070

Fax : +92-91-9222004

Website : www.uop.edu.pk

DEPARTMENT OF BOTANY

INTRODUCTION

The Department of Botany was established in 1958 with the late Professor Dr. N.A. Qazilbash as the founder Chairman and the sole teacher to shoulder all the teaching responsibilities. The premier class of M.Sc. Botany consisted of six students who graduated in 1960. The M.Sc. syllabi were revised during 1972, 1976, 1982 and 1999 to bring it at par with the recent developments in the subject to meet the call of the time. Research at M.Sc. level was introduced during 1972, Programme of Ph.D. was initiated during 1975. The present yearly in-take of M.Sc students is 50 each in morning and evening program. M.Phil/Ph.D. scholars are also admitted every year. The graduates are absorbed in education, forest, agriculture, plant protection, PCSIR, ministry of environment and various NGO's.

VISION

To improve the quality of education and status of learning, teaching and research in the field of botany nationally and internationally.

MISSION

The Department is committed to train students and scientists for the uplift of the community through teaching, research and participation.

OBJECTIVES

Teaching, Research, Consultancy, Extension and Community welfare.

FACULTY

PROFESSORS

Dr. Ghulam Dastagir (**Chairman**)

Dr. Siraj ud Din

ASSOCIATE PROFESSORS

Dr. Zahir Muhammad

ASSISTANT PROFESSORS

Dr. Tanvir Burni

Dr. Nadeem Ahmad

Dr. Lal Badshah

Dr. Sami Ullah (TTS)

Mr. Rehman Ullah

LECTURERS

Dr. Fazal Hadi

DEPARTMENT INFORMATION

Contact : Department of Botany, University of Peshawar, Pakistan.

Email : botany@uop.edu.pk

Tel : +92-91-9222252 **Extension :** 3042 **Fax :** +92-91-9222252

Website : www.uop.edu.pk

INSTITUTE OF CHEMICAL SCIENCES

INTRODUCTION

The up-gradation of the Department of Chemistry, University of Peshawar, to the Institute of Chemical Sciences was announced on the occasion of the Golden Jubilee celebration of the Department of Chemistry in November 2005. The parent institution, the Department of Chemistry was established in September 1955 when the University of Peshawar was merely five years old. With a student number of eleven, initially the department started with three teachers. With the passage of time, it grew in all dimensions offering students the opportunity to study with highly qualified faculty in diverse fields, including Analytical, Applied, Bio, Environmental, Fuel, Inorganic, Organic, Physical, Nuclear & Radio Chemistry. With strong commitments to quality education, higher degree programs were initiated and so far have produced hundreds of BS, M.Sc. 264, M.Phil/MS 256 and 107 Ph.D. in the diverse areas of chemistry.

The main drive behind the establishment of the Institute of Chemical Sciences (ICS) is to have a major educational institution of excellence in all areas of contemporary chemistry and allied disciplines. Like its predecessor, the Institute of Chemical Sciences is producing graduates of international standard in the established as well as emerging areas of chemical sciences. Having highly qualified faculty members with degrees and training in diverse areas of specialization, the ICS provides an ideal environment for students in almost all areas of contemporary chemistry. Admission has been very competitive and only the best students could be admitted. With positive commitment, discipline and strong teacher-student interaction, attention is always focused on arousing curiosity, developing of critical thought, nurturing the spirit of enquiry, and growing capacities for independent thought and judgment of the students.

VISION

“To be a regional institute of excellence in chemical and allied sciences”.

MISSION

To make the institute vision a reality. The Institute of Chemical Sciences is committed to the training of graduates of international standards at B.S, M.Sc., M.Phil/MS and Ph.D. levels in areas of chemistry including Analytical, Applied, Bio., Environmental, Inorganic, Nuclear & Radio (nuclear medicine), Organic and Physical Chemistry. Conducting quality basic and applied research, offering consultancy to local industries and institutions and to participate in community development projects.

OBJECTIVES

- Teaching, Research, Consultancy and Community Service.
- The Institute has adopted 4-year BS Programme since 2009-10 onwards.

FACULTY

PROFESSORS

Dr. Jasmin Shah (**Director**), (Meritorious Professor)

Dr. Mohammad Ishaq

Dr. Imtiaz Ahmad

Dr. Ghias ud Din

ASSOCIATE PROFESSORS

Dr. Syed Qaiser Shah

Dr. Rasool Khan

Dr. Muhammad Imran

Dr. Anwar ul Haq Ali Shah

ASSISTANT PROFESSORS

Dr. Nauman Ali

Dr. Waseem Hassan

Dr. Ata ur Rahman

Dr. Kashif Gul

Dr. Zahid Khan

Dr. Muhammad Yaseen

Dr. Gul Rahman

Dr. Adnan Khan

Dr. Salman Zafar

Dr. Shaukat Ali

Dr. Waqas Ahmad

Dr. Behisht Ara

Dr. Ziarat Shah (Contract)

LECTURERS

Dr. Raheela Taj

Dr. Sajjadullah

Dr. Humaira Seema

Dr. Fatima Sayed

Mr. Kifayat Ullah

Ms. Saima Sohni

DEPARTMENT INFORMATION

Contact : Institute of Chemical Sciences, University of Peshawar, Pakistan.

Email : director_ics@uop.edu.pk

Tel : +92-91-9216652 **Extension :** 3033 **Fax :** +92-91-9216652

Website : www.uop.edu.pk

CENTRE FOR DISASTER PREPAREDNESS AND MANAGEMENT

INTRODUCTION

Disasters resulting from natural hazards such as Earthquakes, Floods, Droughts and Landslides etc., are rendering tremendous loss to lives and other properties in Pakistan. Recent example of such disasters is the Earthquake-2005, in which 73,338 people lost their lives, thousands were severely injured and more than 3.5 million were rendered homeless. Similarly recurrent floods in Pakistan have also resulted in numerous deaths, damaged standing crops, killed hundreds of livestock and flattened housing and infrastructure. The flash floods of August 2008 in Peshawar washed away more than 130 villages, claiming dozens of innocent lives in addition to drowning of thousands of animals and other livestock. Moreover, the damage to moveable and immovable properties ran in billions of Rupees. Besides this, terrorism in Pakistan in general and Khyber Pakhtunkhwa and FATA in particular has become a major and highly destructive phenomenon in the recent years. The direct and indirect economic cost of terrorism is approximately \$68 billion. War against terror and the resultant turbulent situation of the country has greatly affected developmental projects and investment environment. Due to terrorism and problem of insurgency millions of people were displaced. As a consequence to these problems, decline trend was seen in stock exchange leading to increasing unemployment and high inflation. Furthermore, due to porous border between Pakistan and Afghanistan, terrorism and associated problems also promoted smuggling and a variety of socio-economic problems in Pakistan.

The damages of the earthquake-2005 were not yet rehabilitated; the roofs of damaged houses by Flood-2008 were not yet dried up; and cries of the IDPs of the insurgency affected people were not yet silent that another catastrophic flood hit the whole country from Chitral to Gawadar in July and August 2010. This catastrophe surpassed all the previous records of floods not only in Pakistan but also at international level. It has been observed that the people affected in Floods-2010 were more than the combined damages and affected population of Indian-Ocean Tsunami 2004, Pakistan earthquake 2005 and Haiti's earthquake 2010. Official estimates put the number of people directly affected by the floods at around 20 million. Similarly, the 2011 flood, September 2014's heavy monsoon rain and floods, three Glacial Lake Outburst Floods (GLOFs) events between 2008-13, the 2008 and 2013 Baluchistan earthquake and October 26, 2015 earthquake are the other episodes in the history of Pakistan which have negatively affected the lives and livelihood of people in the country. It may be underscored that the root cause of escalating damages in developing countries like Pakistan, had been mainly the lack of disaster preparedness and management. To cope with such natural and man-made disasters, it is always obligatory to devise an

institutional and technical mechanism to adopt comprehensive disaster management including prevention, preparedness, mitigation, response, rehabilitation and recovery.

Accepting this challenge, the internationally reputed University of Peshawar, which is the oldest university of the province, took the lead to establish the Centre for Disaster Preparedness and Management (CDPM) in collaboration with the German Agency for Technical Cooperation (GTZ) and International Centre for Integrated Mountain Development (ICIMOD). The CDPM was formally inaugurated by the worthy Chancellor of the University of Peshawar and the Governor of the Khyber Pakhtunkhwa (the then NWFP) on April 04, 2009. The CDPM, with the grace of the Almighty Allah, is the first ever centre of its kind in the public sector not only in Pakistan but in the whole of South Asian region. The Centre has been established under the Faculty of Life and Environmental Sciences of the University of Peshawar.

The Centre within a record short span of time has to its credit the initiation of multifarious programmes including trainings and workshops for students, managers, practitioners, and administrators to equip them with the knowledge and skills in the field of disaster management. The CDPM has successfully launched the country's first ever One Year Postgraduate Diploma, BS (4 Years), M.Sc, M.S., M.Phil and Ph.D. degree programmes in Disaster Management in Pakistan. So far six batches of Postgraduate Diploma, four batches of M.Sc. and two Batches of BS programme have successfully completed their degrees and diplomas at the CDPM and they are working in field. Curriculum of the CDPM degree programmes has already been reviewed by the Higher Education Commission-Pakistan national curriculum review committee as a model for launching Disaster Management degree programme in other universities of Pakistan. The CDPM is not only providing education to the students but it has also initiated a wide range of training and learning programmes for the teachers, disaster managers, armed forces, practitioners, volunteers and administrators to improve their knowledge and skills in the field of disaster management. The CDPM has to its credit the organization of two International Disaster Management Conferences i.e. IDMC-2009 and IDMC-2010. The proceeding of both these conference have been documented and published. Besides, CDPM successfully organized Eight Annual Disaster Management Exhibitions at the University of Peshawar for public awareness about DRR. The Centre also organized more than 45 tailor-made courses on Disaster Risk Reduction, Disaster Risk Assessment, Community Based Disaster Risk Reduction, Emergency Response Management, Gender Mainstreaming in Disaster Management, Contingency Planning, Disability and Disasters, Old Age and Disasters, Triage and Ethics in Disasters, Participatory Action Research, Disaster Risk Reduction Through Education, Child Friendly Disaster Management, First Aid and Fire Fighting Trainings and School Safety for various professionals and volunteers of various national & international organization.

VISION

“Our vision is to contribute towards national integration and consolidation and help overcome the sense of forlornness and alienation in vulnerable communities.”

MISSION STATEMENT

Our commitment is to equip human beings with the knowledge and skills to minimize the damages and miseries of disasters.

OBJECTIVES OF THE CDPM

- To impart training and enhance knowledge of the faculty, students, staff of the relevant departments and selected citizens in disaster preparedness, mitigation and management.
- To develop qualified human resource base in the field of disaster preparedness and management.
- To produce knowledge base on Disaster Management in Pakistan.
- To help in reducing the impacts of disasters on people and their properties.
- To provide policy guidelines for the line agencies in the field of Disaster Preparedness and Management.
- To develop Client Server Web based application for Planners and Researchers.

ACADEMIC AND TRAINING PROGRAMME OF THE CDPM

The initiation of variety of academic and training programme in the field of disaster preparedness and management made the CDPM one of the unique institution of the country. At the very onset the Centre started the country's first ever one year postgraduate diploma programme in disaster preparedness and management in January 2009. In the sequel of postgraduate diploma programme the CDPM also holds the privilege of offering BS (4 Years) and M.Sc. (Two Years), BS (4 Years), M.Sc, M.S., M.Phil and Ph.D. degree programmes in Disaster Management. Besides all these academic programmes, the CDPM has initiated a wide range of tailor made courses on Disaster Preparedness and Management. These training courses are aimed at the need of particular target groups including personal from Academic Institutions, Disaster Management Authorities, Scientific Organizations, Development Sector, Armed Forces, Police Department, Policy Makers, United Nations, INGOs and local Civil Society Organizations.

BS (4 YEARS) IN DISASTER MANAGEMENT

There is a BS (4 years) programme offered by the Centre for Disaster Preparedness and Management, University of Peshawar in Disaster Management. A student is required to complete 136 credit hours. The normal duration of the completion of BS programme in

Disaster Management is 08 Semesters. Beside taught course the student will also write a research report or conduct internship of 2+1 credit hour.

Eligibility Criteria for BS (4 Years) in Disaster Management:

FA (with Civics, Psychology and Economics)/F. Sc. /Inter Science/DAE/D.Com

M.SC. IN DISASTER MANAGEMENT

The CDPM hold the privilege to offer first ever M.Sc. programme in Disaster Management in Pakistan. A student is required to complete two years taught course under the University's conventional system. The normal duration of the completion of M.Sc. in Disaster Management is 02 Years, i.e. M.Sc. Previous Year and M.Sc. Final Year. Beside the taught course students will also write a thesis as a partial fulfillment for the requirement of M.Sc. in Disaster Management.

Eligibility Criteria for M.Sc. In Disaster Management:

Bachelor Degree with Botany, Commerce, Environmental Sciences, Economics, Forestry, Geography, Geology, Home Economics, Political Sciences, Psychology, Sociology, Social Work, Statistics, Zoology, Management Sciences, Meteorology, Climatology.

MS/M.PHIL AND PH.D. IN DISASTER MANAGEMENT

The CDPM has also launched country first ever MS/M.Phil and Ph.D. degree programme in Disaster Management. Curricula for these research degrees have been developed and approved by the statutory bodies of the University and the Higher Education Commission of Pakistan. A total of thirty scholars are currently pursuing their MS/M.Phil and Ph.D. degrees at the CDPM.

LINKAGES

- CDPM has academic linkages, advisory support and financial assistance with a variety of organizations and Institutions at national as well as international level.
- National Disaster Management Authority-Pakistan
- Provincial Disaster management Authority-KP
- National Institute of Disaster Management-Pakistan
- Provincial Disaster Management Authority-Sind
- Rescue 1122-Khyber Pakhtunkhwa
- FATA Disaster Managements Authority
- German Technical Cooperation (GIZ)
- SAARC Disaster Managements Centre
- Kayoto University-Japan
- International Centre for Integrated Mountain Development (ICIMOD) Kathmandu, Nepal.

- Asian Disaster Preparedness Centre (ADPC) Bangkok, Thailand.
- University of Kiel, Germany.
- ACF-International Pakistan
- Ministry of Climate Change-Islamabad
- Disaster and Development Centre (DDC) Northumbria University, Newcastle, UK.
- Nepal Landslide Society (NELS) Kathmandu, Nepal.
- Asian Institute of Technology (AIT) Bangkok, Thailand
- Asian Universities Network on Environment and Disaster Management (AUEDM)
- UNESCO-Pakistan
- UNDP-Pakistan
- Action Aid-Pakistan
- IDEA-Pakistan
- Care International-Pakistan
- Handica International-Pakistan
- HelpAge International-Pakistan

FACULTY

PROFESSORS

Dr. Noor Jehan

ASSISTANT PROFESSORS

Dr. Amjad Ali

Mr. Mushtaq Ahmad Jan

LECTURERS

Mr. Kamal Ahmad (On Study Leave)

Mr. Shah Nawaz Khan

Ms. Shandana

Eng. Azmat Ali Shah

Maria Ghani

DEPARTMENT INFORMATION

Contact : Centre for Disaster Preparedness and Management, Academic Block near Examinations Section, University of Peshawar, Khyber Pakhtunkhwa (KPK), Pakistan.

Email : cdmp@uop.edu.pk

Tel : +92-91-5853536 **Extension** : _____ **Fax** : _____

Website : www.uop.edu.pk

DEPARTMENT OF ENVIRONMENTAL SCIENCES

INTRODUCTION

Pakistan has been facing different environmental problems such as air, water, and soil pollution, overuse of natural resources, deforestation, silting of reservoirs and loss of biodiversity. Humans have ruthlessly used the environmental resources during last decades. The protection of environment from degradation is very essential for sustainable life on the surface of the earth. Natural resource conservation, preservation and management have lately drawn not only the national but international attention as well.

The Department of Environmental Planning and Management was established in collaboration with Environment and Urban Affairs Division, Government of Pakistan, in 1987, at University of Peshawar to cater formal education and research in the field of Environmental Sciences at postgraduate level. Lately the Department has been renamed as Department of Environmental Sciences (DES) in 2001. Its curricula were improved and new subjects introduced. The Department has launched four years bachelor degree programme in Environmental Sciences. The programme runs under semester system comprising eight semesters and students are required to complete 130 credit hours. Starting the graduate as well as the post graduate courses from the basics of Botany, Zoology, Geography, Computer, Economics, Statistics, Mathematics, English, Islamic & Pakistan Studies, the subjects of Environmental Chemistry, Environmental Microbiology, Applied Ecology, EIA, Research Methodology, Remote Sensing and GIS, Pollution Control Technologies, Environmental Economics and Natural Resource Management are taught to the students through classroom teaching, assignments and field visits.

Similarly, students are given the opportunities for conducting research and internships in various Government Organizations (Gos) and NGOs working for the protection of our environment and natural resources. To provide policy inputs and professional advice to various government bodies and NGOs and make the study program more market oriented, the department regularly organizes workshops, seminars, conferences and meetings.

The department also offers short and long term certificate and post graduate level diploma courses and trainings in the field of Environmental Education, EIA, occupational health and safety, Natural Resources Management and GIS and remote sensing for mid-career professionals working in public and private sector organizations.

The department also offers consultancy services in the field of EIA; air, water and soil analysis to Gos, NGOs, CBOs, Engineering firms, industries etc in all related fields.

The department also run MS, M.Phil and Ph.D. programs.

VISION

The Department looks up for creating mass awareness and understanding about fundamental processes that contribute to environmental pollution and natural resource degradation and train human resource to combat pollution and ensure sustainable development in the country.

MISSION

- To cater formal education, research and training in the field of Environmental Sciences at BS, M.Sc, M.Phil & PhD levels through course work and research.
- To study and explain the significant role of biodiversity in establishing ecological balance, and deal with different types of ecosystems, food chains and webs, productivity, biomass, and carrying capacity of ecosystems.
- To provide a good research environment and publish research findings in international and national journals.
- To work for water and natural resource conservation, watershed management, and deal with the impact of ethical principles in the conservation of wild life, biodiversity and environment.
- To offer short and long term certificate and diploma level courses and training sessions in the field of Environmental Sciences for mid carrier professionals working in public and private sector organizations.
- To provide professional services such as special training, tests/analyses, surveys, certification and consultancies to the manufacturing and processing industry, NGOs, CBOs, engineering firms and private consultants in all related fields of environment.

FACULTY

PROFESSORS

Dr. Hizbullah Khan (**Chairman**)

Dr. Sardar Khan

Dr. Mohammad Nafees

ASSOCIATE PROFESSORS

Dr. Bushra Khan

ASSISTANT PROFESSORS

Dr. Saeeda Yousaf

Dr. Asif Khan Khattak

LECTURERS

Dr. Shahla Nazneen

DEPARTMENT INFORMATION

Contact : Department of Environmental Sciences, University of Peshawar, Pakistan.

Email : env_sciences@uop.edu.pk

Tel : +92-91-9216742 **Extension :** 3045 **Fax :** _____

Website : www.uop.edu.pk

DEPARTMENT OF GEOGRAPHY

INTRODUCTION

The Department of Geography, University of Peshawar, was founded in 1956 to cater for the educational requirements of the inhabitants of the province, the adjoining FATA and other nearby areas. It is committed to the mission of quality teaching and research, in the field of the Physical, Human and Applied Geography, under the major themes of man-environment interaction, natural resource management and conservation and application of Technical Geography i.e. Geomatics and Spatial Analysis of various natural and anthropogenic phenomena. The Department has contributed a lot in the initiation of new and emerging disciplines, required to fulfill the need of highly skilled personnel in the region. Some of the important programs initiated by this department included Environmental Planning and Management (EPM), Urban and Regional Planning (Established in 1993 with the collaboration of the Institute of Planning Studies, now the School of Built Environment, University of Nottingham, U.K) and Disaster Preparedness & Management. These programs currently exist as full-fledged departments of Environmental Sciences, Department of Urban and Regional Planning and Center for Disaster Preparedness & Management in the University of Peshawar.

Keeping in view the importance of consistent changes in the field of Geography in national and international scenario, the Department regularly updates its curriculum and has recently incorporated the emerging tools of Geographical Information System (GIS) and Remote Sensing (RS) at both MSc and BS levels. The Department provides a variety of programs, services and resources to enhance students' professional training and career success. In order to fulfill the market demand, Post-Graduate Diploma in Geomatics has also been started in the Department in 2007. Later on, BS program in GIS and RS (Geomatics) was also introduced from 2011-12 session. Currently, there are two BS programs i.e. Geography and Geomatics, one MSC degree program in addition to MPhil and PhD programs. This department is equipped with latest facilities and equipment. Apart from an excellent collection of books and research journals in its Seminar Library, the Department has well-furnished laboratories of Cartography, Geomorphology, Remote Sensing, Computer and GIS. There is a very good collection of new and historical maps of various scale and aerial photographs covering the entire country and adjoining areas.

VISION

To improve the quality of education and status of teaching and research in the field of Geography and Geo-spatial Sciences (Geographical Information System, Remote Sensing, Spatial Analysis, Global Positioning System).

MISSION

The mission of the Department is to provide stimulating and practical programs of education and training in the field of Geography and Geomatics, Geographical tool such as Geographic Information System (GIS) Remote Sensing, Global Position System, Thematic

Mapping and Surveying relevant to the need of the society at large in today's rapidly changing world.

The education and training imparted to the students in this Department are aimed at bringing positive changes in the student's approaches and making them more useful citizens of the country so that they could contribute in the uplift of the environment, quality of life, and the wellbeing of the people of the country in general and that of this province/region in particular.

OBJECTIVES

To provide quality education through teaching and research, in all fields of Geography including Physical and Human Geography as well as Geographical tools, such as, Geographical Information System (GIS) Remote Sensing, Surveying and Mapping.

FACULTY

PROFESSORS

Dr. Iffat Tabassum (**Chairperson**)

ASSOCIATE PROFESSORS

Dr. Atta-ur-Rahman

ASSISTANT PROFESSORS

Dr. M. Jamal Nasir

Dr. Ihsanullah

LECTURERS

Mrs. Shehla Gul

Dr. Anwar Saeed Khan

Dr. Sami Ullah

Ms. Safura Ahmad

Mr. Zahid Khan

Mr. Saif Ullah

Curator-cum-Field Supdt.

Mr. Janas Khan

DEPARTMENT INFORMATION

Contact : Department of Geography, University of Peshawar, Pakistan.

Email : geography@uop.edu.pk

Tel : +92-91-9221033 **Extension :** _____

Website : www.uop.edu.pk

DEPARTMENT OF GEOLOGY

INTRODUCTION

The Department of Geology is one of the leading departments in the field of Earth Sciences in Pakistan both in terms of teaching and academic research. We aim to provide state of the art teaching and research facilities to produce professionally sound graduates at the highest national and international levels of excellence for academic institutions, national and international oil companies and mineral exploration/mining and related organizations. The Department of Geology was established in 1959. Since its establishment the primary function of the Department has been on campus teaching along with research in various fields of Earth Sciences. To foster the student growth we provide high quality learning environment that is rigorous, challenging and professional while being engaging, supportive and nurturing. Such kind of environment helps in the personal and professional grooming of the students. Currently the Department of Geology is running BS (4 years), MS/MPhil and PhD degree programs. These degree programs are aimed to promote the scientific knowledge about the earth and its mineral resources. To enhance the academic and professional excellence of the students, seminars are frequently arranged where the professionals with higher achievements are invited to deliver lectures. Along with teaching a particular emphasis is given to the field work of geologically significant terrains of the country.

Building on the existing strengths, the Department of Geology is bridging a link between the academia and industry through various national and international conferences, seminars and workshops on regular basis. Such kind of link will help in the academic and professional growth of the students and the faculty members of the department. The highly qualified faculty members of the department are engaged in meaningful curriculum assessment and improvement, grant writing, research and professional activities in the field of Earth Sciences in Pakistan both in terms of teaching and academic research. The professionally sound graduates of the department serves in various national and international oil companies, construction companies, mineral exploration/exploitation and related organizations.

VISION

To establish a preeminent institute of Earth Sciences of International repute.

MISSION

To meet the growing demand of the country in the exploitation of indigenous natural resources for the economic growth, the department plans to establish an institute of Earth Sciences where the degree programs in Hydrogeology, Environmental Geology, Petroleum

Geology and Geophysics, Engineering Geology, Basin Analysis, GIS and Remote Sensing are offered. This will be initiated with the acquisition of the state of the art laboratory equipment. The department plans to start graduate diploma courses in various disciplines of geology for continuing education of all interested in the industrial sector.

OBJECTIVES

The principle objectives of the department are:

- To submit a PC-1 for establishing an Institute of Earth Sciences.
- To approve the HEC latest syllabus for all the degree programs.
- To establish a strong link between academia, industry and relevant government research and development organizations.

FACULTY

PROFESSORS

Dr. Sajjad Ahmad (**Chairman**)

Dr. Fayaz Ali

ASSOCIATE PROFESSORS

Dr. Asghar Ali

Dr. Sajjad Ahmad (Jr)

ASSISTANT PROFESSORS

Dr. Suleman Khan

Mr. M. Naveed Anjum

Dr. Muhammad Sajid

Mr. Gohar Rehman

Mr. Muhammad Irfan

LECTURERS

Mr. M. Azhar Farooq Swati

Mr. Abdus Saboor (On Study leave)

Mr. Noward Ali

Ms. Sadaf Fida

DEPARTMENT INFORMATION

Contact : Department of Geology, University of Peshawar, Pakistan.

Email : geology@uop.edu.pk

Tel : +92-91-9216744

Extension : 3039

Fax : +92-091-5611214

Website : www.uop.edu.pk

DEPARTMENT OF PHARMACY

INTRODUCTION

Department of Pharmacy was established in 1982. Department offers five year Pharm-D, M.Phil, and Ph.D Programmes. Pharmacy is science of preparing and dispensing drugs from natural and synthetic sources, suitable and convenient for use in the treatment and prevention of diseases. It is a health profession that links health sciences with chemical/ biomedical sciences and is the knowledge of identification, selection, isolation, combination, analysis, standardization, pharmacological actions, safe and effective uses of drugs and medicines. Department is producing legally qualified and professionally competent pharmacists who offer their services as Drug Inspector, Hospital Pharmacist, Clinical Pharmacist, Community Pharmacist, Retail Pharmacist, Academician, Quality Control Analyst, Drug Regulators, Production Pharmacists, Quality Enhancement Pharmacists, Pharmaceutical Scientist and Pharmaceuticals Promoter. Their services are essential in all health care services delivery and such other organizations.

VISION

- Pharmacy department aims at becoming a leading centre of Excellence in Pharmaceutical Sciences at global level which:
- Prepares Pharmacy graduates not only for the present but also for the future, and even innovates through guiding the future course of the profession.
- Produces not only members of health care team, but valuable members of the society.
- Excels higher learning and quality research in drug sciences.
- Contributing to the improvement and upgrading of the qualities of human life and civilization.

MISSION

Towards actualizing the Department's vision, we intend to undertake following endeavors:

- Changing the status of the department to the faculty of Pharmacy.
- Reforming the contemporary curriculum of pharmacy and integrating it with future needs of profession at par with the advanced countries.
- Initiating extensive clinical pharmacy practice for Pharm-D students at various hospitals.
- Initiating pharmacy residency program at post Pharm-D level as practiced in developed countries.
- Strengthening our research activities at M.Phil and Ph.D level in all disciplines of Pharmacy.
- Producing better quality professionals, intellectuals and scholars in the field of Pharmacy to serve as agents of comprehensive and balanced progress as well as sustainable development specifically in Pakistan and the whole world in general
- Developing world renowned drug research institute.

OBJECTIVES

- To help increase the number of pharmacists required in Pakistan and also among Muslim nations.
- To train graduates with adequate knowledge and skills in all aspects of drugs, beginning with their origin, chemistry, pharmacology, production and their usage.

FACULTY

PROFESSORS

Dr. Muhammad Saeed (**Chairman**)
Dr. Zafar Iqbal (Meritorious Prof.)
Dr. Fazal Subhan
Dr. Jamshaid Ali Khan
Dr. Muhammad Ismail
Dr. Shumaila Bashir
Dr. Fazle Nasir
Dr. Amir Zada Khan

ASSISTANT PROFESSORS

Dr. Syed Muhammad Ashhad Halimi
Dr. Inam Ullah Khan
Dr. Muhammad Ismail Tajik
Dr. Fazli Khuda
Dr. Samiullah
Dr. Gohar Ali
Dr. Zakiullah

LECTURERS

Mr. Abuzar Khan
Mr. Arsalan
Mr. Haseeb Ahsan

DEPARTMENT INFORMATION

Contact : Department of Pharmacy, University of Peshawar, Pakistan.

Email : pharmacy@uop.edu.pk

Tel : +92-91- 9216750 **Extension :** 3051 **Fax :** +92-91-922253

Website : www.uop.edu.pk

CENTRE OF PLANT BIODIVERSITY

INTRODUCTION

Pakistan is naturally gifted with wide geographic, topographic and altitudinal variations, creating highly diversified micro and macro-habitats for Plant Natural Resources. Habitat loss, overgrazing, deforestation, pollution, species invasion and diverse biotic interferences have threatened Plant Biodiversity. There is extreme scarcity of skilled Human Resource capacity in the entire country for exploration of such resources. This can be judged by sustainable biodiversity conservation activities in the form of existing botanical gardens, herbaria and research laboratories throughout the country. In the prevailing rapidly changing world scenario on Convention on Biological Biodiversity (CBD), Global Strategy for Plant Conservation, National Conservation Strategy (NCS), Provincial Conservation Strategies (PCS) and National Biodiversity Action Plan (BAP-N) it was extremely demanding need to focus on conservation and sustainable development of Plant Biodiversity and to take capacity building measures for this purpose.

Therefore, to participate in the worldwide implementation of Global Strategy for Plant Conservation (GSPC) Botanical Garden project was launched jointly by University of Peshawar, Higher Education Commission, Islamabad and KPK Government for focusing the targets of conservation and sustainable utilization of biodiversity of Pakistan. University of Peshawar initiated this project in April, 2004, HEC provided Rs. 37.861 Million for development of Botanical Garden in October, 2004, while KPK Govt. managed the transfer of developed land of Azakhel Park spreading over an area of 83 acres on 16 December, 2005 to the University of Peshawar. Besides the establishment of the Botanical Garden, Centre of Plant Biodiversity was established in February 2006 with the following vision, mission and objectives.

VISION

Conservation, education, sustainable utilization and capacity building in the field of Plant Biodiversity to serve the innocent creatures and humanity.

MISSION

The Centre of Plant Biodiversity (CPB) aims to be the pivotal point for the Pakistan and neighboring countries in the field of Plant Biodiversity and Conservation and to develop a Botanical Garden spreading over 83 acres of land at Azakhel Nowshera, including the provision of herbarium, museum, research laboratories, botanical nurseries, green houses, conference hall, lecture theaters, library with full-fledged facilities, faculty training and for students leading to non-degree and degree awarding Programmes like short courses, diplomas, B.S., M. Phil. and Ph. D. Degrees in various disciplines of Plant Biodiversity. The

Centre will provide forum for exchange of mutual ideas by arranging conferences, seminars, workshops and other gatherings.

OBJECTIVES

The main objectives of the Centre of Plant Biodiversity are enumerated below:

- To create national and international research centre of excellence in the diverse fields of Plant Biodiversity including Plant Systematics, Ecology, Conservation Biology, Medicinal Plants, Ethnobotany, Germplasm evaluation, Genetic Screening, introduction, propagation, cultivation of ornamental plants and Cryo-preservation.
- To develop and manage scientific collection, documentation and preservation of national plant resources in the Herbarium as permanent source for research.
- To grow and manage protection of rare, endangered and valuable species (ex-situ Conservation) from diverse habitats and regions in the University of Peshawar Botanical Garden (UPBG) as a living permanent record for education, research, capacity building and healthy recreation.
- To provide a nodal point for national botanical database management.
- To promote Pakistan internationally within the botanical database management field.
- To provide a basis for conservation, sustainable management and use of national plant natural resources.
- To pursue research, education and training relevant to various disciplines of Plant Biodiversity.
- To play vital role in implementation of Convention on Biological Diversity (CBD), Global Strategy for Plant Conservation, National Conservation Strategy (NCS), Provincial Conservation Strategies (PCS) and National Biodiversity Action Plan (BAP-N).
- To create healthy academic and recreational avenues for various segments of the Community.

BOTANICAL GARDEN

This unique developmental project was launched jointly by University of Peshawar and Higher Education Commission, Islamabad. University of Peshawar initiated this project in April, 2004. HEC provided Rs. 37.861 million for development in October, 2004 while KPK Govt. transferred 83 acres of land to UOP on 16th December, 2005.

Botanical Garden is an institution providing educational, conservational and recreational avenues for diverse disciplines of Botany, Biodiversity, Biotechnology, Conservation, Ecology, Environment, Evolution, Pharmacy, Phytochemistry and Plant Taxonomy.

CENTRE OF PLANT BIODIVERSITY

After the establishment of Centre of Plant Biodiversity in February 2006, the Botanical Garden has been made its integral part.

The Centre/Botanical Garden is mainly focusing on 1) Preservation and 2) Conservation of Plant natural resources. For this purpose, linkages have been developed with various Botanical Gardens and Universities viz. Missouri Botanical Garden USA, KEW Botanical Garden UK, University of Oxford Botanical Garden, Xinjiang Institute of Ecology and Geography China, Koishikawa Botanical Garden Japan, University of Tokyo, Botanic Garden Conservation International and Utah State University, USA. The following activities have been initiated.

I. RESEARCH FACILITIES

An excellent Academic Block comprises of Herbarium and research facilities spreading over an area of 10,000 Sft. worth Rs. 14.2 m has been constructed, it consist of library, conference room, museum, herbarium, lecture theatres, research laboratories and all other necessities to promote Higher Education in the Centre.

II. CONSERVATION ACTIVITIES

Various categories of plants from different regions of the Country and abroad will be grown in the Botanical Garden based on objective introduced in the following major zones of the Botanical Garden.

- A. Quranic Garden (21 species have been introduced)
- B. Aquatic Garden
- C. Medicinal Plant Garden
(80 species have been introduced)
- D. Flora of Pakistan section
- E. Palm Garden
- F. Gymnosperm Garden
- G. Rose Garden
- H. Fish Conservatory
- I. Wild Vegetation
- J. Citrus germ plasm source
- K. Children Play Area
- L. Khyber Park
- M. Botanical Nurseries
- N. Green Houses
- O. Screen Houses
- P. Fountain

FACULTY

ASSISTANT PROFESSORS

Dr. Asad Ullah (**Director**)

Dr. Syed Ghias Ali

LECTURERS

Dr. Syed Mukaram Shah

Mr. Usman Ali

DEPARTMENT INFORMATION

Contact : Center of Plant Biodiversity, University of Peshawar, Pakistan.

Email : asadcpb@uop.edu.pk

Tel : +92-91- 9222267

Extension : 3188

Fax : _____

Website : uop.edu.pk

DEPARTMENT OF URBAN & REGIONAL PLANNING

INTRODUCTION

For over 23 years, the Department of Urban and Regional Planning have been active in the core missions of teaching, research and outreach. It is the only Department of the KP province that was started with the technical collaboration of University of Nottingham, UK and University of Peshawar to delivers quality education in this unique and imperative profession with a progressive and interdisciplinary approach to the theory as well as practice. Over the last two decades, the Department has been offering post graduate and PhD level programmes. In 2010, we proudly started our four years undergraduate degree program that has now received accreditation from the Pakistan Council of Architecture and Town Planning (PCATP), a government licensing authority issuing registration for the legal practice of the planning profession.

Being a diversified discipline, our department has a closed affiliation with multi disciplines such as engineering, architecture, environmental and social sciences to capacitate students by providing links between the array of academic disciplines and knowledge bases necessary to address key physical as well as economic planning problems found in the real world.

VISION

The Department of Urban and Regional Planning envisions creating fertile environment for students in developing their ideas for the creation of physical, economic, environmental and socially sustainable human settlements. The department aims to nurture the skills of students in order to make them better professional planners.

MISSION

Our mission is to provide stimulating environment to students in order to make them able to foster solutions for new urbanism and enhance their ability to plan, design, develop and administer urban areas as well as rural areas. The department believes on creativity and aim to construct air quality, traffic monitoring and water quality labs in order to improve the quality of education and status of teaching and research in the field of Urban and Regional Planning. The department through different seminars and model making workshops is uplifting the vision of students towards the tangible and intangible goals of planning, also make them better professionals to work in a dynamic market worldwide.

Job Fields

Students who graduate from the Department of Urban and Regional Planning can find employment in various fields such as public corporations at international, national, provincial and district levels in agencies like World Bank, Asian Development Bank, Development authorities Housing and physical Planning departments, Planning

consultancies, Public Policy units, local governments, NGO's, armed forces & civil aviation authority etc.

Aspirations

- We are engaged in close interaction with related units like Civil Engineering, Economics, Environmental Sciences, Geography, Human and Community Development, Sociology, architecture, Transportation Planning & Management, Disaster Management etc.
- We foster the international exchange of planning ideas and experience through teaching, research, public service, and active roles in governmental organizations.
- We maintain a high level of research activity focusing primarily on planning related issues.
- We organize field surveys and study tours to familiarize students with ample examples of planning foundation in Pakistan

FACULTY

PROFESSORS

Dr. Fazlur-Rahman (**Chairman**)

ASSOCIATE PROFESSORS

Dr. Syed Akhtar Ali Shah

ASSISTANT PROFESSORS

Dr. Zulfiqar Ali

Dr. Niaz Ahmad

LECTURERS

Plnr Nasir Ali (Contract)

Plnr Sana Khan (Contract)

Malak Shamsul Arifin (CAD Instructor)

Mr. Ismail Khan (Survey Instructor)

Visiting faculty

Prof. Dr. Amir Khan (Rtd)

Dr. M. Mumtaz Khan, Associate Prof. (Rtd)

Dr. Sami Ullah, Lecturer. (Geography)

Arch. Ilyas

Plnr. Laila Sikender

DEPARTMENT INFORMATION

Contact : Department of Urban & Regional Planning, University of Peshawar, Pakistan.

Email : shahg@uop.edu.pk

Tel : +92-91- 9222171 **Extension :** 3144

Website : www.uop.edu.pk

DEPARTMENT OF ZOOLOGY

INTRODUCTION

Universities are being verified to validate that research is having optimistic properties on the well-being, wealth and health of public. We continually claim that central curiosity-driven research is also indispensable, partially since confidently it is significant (and stimulating) to comprehend how the world functions, but likewise since actual far-reaching impressions originate in pretty unanticipated way.

Zoology as a focus is multidisciplinary in nature, concerning knowledge of organisms and their hereditary, morphological and physiological qualities, their adjacent atmosphere, and their share in conservation of environment. Zoology is a blend of various disciplines such as Developmental Biology, Ecology, Entomology, Evolution, Freshwater Biology, Fisheries, Genetics, Microbiology, Paleontology, Parasitology, Physiology, Taxonomy, Wildlife and Zoogeography etc. This subject has noteworthy role in human resource expansion, food safety, ecological conservation, maintainable development and eventually in alleviation of poverty.

VISION

To act as a leader of excellence and performance in its objectives in the country.

MISSION

The Department of Zoology is committed to the production of well-rounded international standard graduates of, B.S (Hons), M.S., M. Sc., M. Phil and Ph. D. level in areas of Zoology including Entomology, Parasitology, Fisheries, Microbiology and Biotechnology maintaining high level of integrity and responsibility at individual and departmental level and conducting quality research and producing well trained teachers and to participate in community development projects.

OBJECTIVES

- To provide graduates who are familiar with basic and an advance level of Zoology and its various disciplines, which are exploited, in many fields of life
- To provide theoretical and practical knowledge of various zoological aspects, their knowledge, which are required for professional activities in the field.
- The graduates who are able to manipulate and utilize their training correctly and grasp a realistic approach to the conservation of animals as well as their habitats.
- To prepare graduates with the skills and knowledge of all aspects of life.

- To produce graduates with the skills to critically analyze samples of environmental and biological importance.
- The graduate should be able to use the skills of analytical biological information in selecting and executing the appropriate biological analysis techniques in various fields of zoology.

FACULTY

PROFESSORS

Dr. S Akram Shah (**Chairman**)

ASSOCIATE PROFESSORS

Dr. Sanaullah

ASSISTANT PROFESSORS

Dr. Muhammad Khisroon

Dr. Farrah Zaidi

Mr. Zaigham Hasan

Dr. Syed Basit Rasheed

Dr. Sobia Wahid

Dr. Nazma Habib

Dr. Shumaila Noreen

Dr. Muhammad Adnan

LECTURERS

Mrs. Ayesha Kausar (M.Phil)

Mr. Qaisar Jamal (M.Phil)

DEPARTMENT INFORMATION

Contact : Department of Zoology, University of Peshawar, Pakistan.

Email : zoology@uop.edu.pk

Tel : +92-91- 9216754 **Extension : 3038**

Website : www.uop.edu.pk

FACULTY OF MANAGEMENT & INFORMATION SCIENCES

- Journalism & Mass Communication
- Library & Information Sciences
- Institute of Management Studies (IMS)
- Quaid e Azam College of Commerce

DEPARTMENT OF JOURNALISM & MASS COMMUNICATION

INTRODUCTION

The Department of Journalism & Mass Communication was established in 1985 as a diploma awarding institution. After four years, the department was elevated to postgraduate level. Run by a highly professional faculty, the department has so far produced a number of graduates, most of whom work in widely read Urdu, English and Pashto-language newspapers, besides Radio, Television, Information Department and other media related organizations. Since, the Department of Journalism & Mass Communication offers a versatile curriculum, ranging from Mass Communication Theory to English language and Economics, its student get easily oriented in the practical field of journalism. Currently, the discipline offers courses in Mass Communication, Community Journalism, Critical Thinking & Creative Writing, Research Methods, Electronic & Print media, Advertising & Public Relations, and Cyber Journalism. The department has produced a number of research theses on diverse topics and issues related to Journalism in Pakistan, especially Khyber Pakhtunkhwa. A Campus Radio Station (FM107.4) has already been established, which broadcasts different programming on academic and other activities. The department has established a TV lab and plans to start a TV station soon. The department is also fulfilling its social responsibility by offering on job capacity building to journalists in Khyber Pakhtunkhwa.

VISION

The vision of JMC is to impart education through offering M.A, M.Phil, and PhD degrees in Journalism and Mass Communication. There is but another important social function that JMC is striving to fulfill, namely capacity building of journalist professionals working in Khyber Pakhtunkhwa. This is an important function, keeping in view the importance of this region as a 'news' center at national and global levels. The importance of the region and changing demands from media professionals to deal with the challenges of the day makes it imperative to offer specialized trainings along with traditional university education. The responsibility of JMC is thus twofold: imparting degrees in the traditional form, and capacity building of media professionals in Khyber Pakhtunkhwa and FATA, a professional group that is working under immense stress with little time or opportunity to build their capacities to serve their profession and the society at large in the best possible way. Capacity building includes trainings in the existing work routines and introducing new concepts to the market that will help in widening the scope of media coverage of Khyber Pakhtunkhwa and FATA in the national and international media market. This aspect is achieved through close collaboration with media professionals, national and international partnerships, as well as collaborative research in the discipline of Journalism and Mass Communication.

MISSION

Social change, development and harmony in society.

OBJECTIVES

- To improve the standard of Journalism and Mass Communication education.
- To develop a critical perspective on communication studies and to familiarize students with research methods.
- To enable the students to develop their writing and communication skills.
- To train students for managerial responsibilities in media organizations, especially at production and control levels.
- To enlighten students to understand the communication problems of Pakistani society in a global perspective.
- To enable the students to find homegrown solution to our communication problems, while respecting others' views as a common human heritage.

OUTCOMES

- Trained journalists, media managers and communication researchers
- **Our** own radio station (Campus Radio-FM 107.4)
- **Our** own newspaper (Campus Bulletin)
- **Our** own Media Training & Research Centre (MTRC) and Peshawar University Broadcasting Academy (PUBA)
- **Our** own News Lab / T.V. Lab
- **COLLABORATION** with several national, international media organizations and institutions

FACULTY

PROFESSORS

Altaf Ullah Khan, PhD

ASSOCIATE PROFESSORS

Faizullah Jan, PhD (**Chairman**)

ASSISTANT PROFESSORS

Mr. Naeem Gul

Mr. Syed Irfan Ashraf

Mr. Ali Imran Bangash

Mr. Bakht Zaman

Mr. Muhammad Noman Khan

LECTURERS

Mr. Inam Ur Rahman

Mr. Gul Wahab

Amir Hamza Marwan, PhD

DEPARTMENT INFORMATION

Contact : Department of Journalism & Mass Communication, University of Peshawar, Khyber Pakhtunkhwa, Pakistan.

Email : jmc@uop.edu.pk

Tel : +92-91-9216833 **Extension** : 3043 **Fax** : +92-91-9216833

Website : www.uop.edu.pk

DEPARTMENT OF LIBRARY & INFORMATION SCIENCE

INTRODUCTION

The dawn of independence opened a new era for Library and Information science education in Pakistan KPK, the land of brave people could not gain any amenity from the British rulers in pre-partition era, but soon after the independence, University of Peshawar was established Central library, University of Peshawar was inaugurated in-1951. Academic faculties and libraries needed trained library scientists. Who could manage and establish the departmental Libraries. For this purpose Department of library and Information Science was established in 1962. It initially started postgraduate diploma course, DLS on part time basis. In spite of lack of funds, teaching faculty, building, etc, the Master's Degree Programme in Library and Information Science was started in 1983-84. Since its inception, the department has produced skilled library and information Science graduates, serving at National and International level. The Department is located on the 3rd floor in the newly constructed building of Academic Block at slot #13 (East Wing).

VISION

To prepare library professionals by providing professional education and preparing them to meet the challenges of Information Society and Information Technology.

MISSION

To provide quality education in the field of Library and Information Science by utilizing all electronic and non- electronic means.

OBJECTIVES

- To produce trained library professionals for playing dynamic role in the improvement of library education.
- To develop the concept of Library and Information Sciences in students as well as in community.
- To develop skills in students relating to solution of the problems encountered in libraries and information centres.
- To create awareness in students about documents and its management.
- To form a group of library scientists to play an effective role in the dissemination of information.

OUTCOMES

The programme is expected to:

- Create a trained group of Library & Information Scientists which would play a dynamic role in the Acquisition, Organization & Dissemination of Information.
- Develop skilled Human Resources which will be able to provide right information to right person at right time.

FACULTY

ASSISTANT PROFESSORS

Syed Liaqat Ali (**Chairman**)

Dr. Muhammad Ismail

Dr. Asad Khan

Mr. Sajjad Ahmad

LECTURERS

Mr. Fauz Dar Khan

VISITING FACULTY

Mr. Hamid Rehman

DEPARTMENT INFORMATION

Contact : Department Library & Information Science, Sheikh Taimur Academic Block, University of Peshawar, Khyber Pakhtunkhwa, Pakistan.

Email : lis@uop.edu.pk

Tel : +92-91-9221046 **Extension** : 3028

Website : www.uop.edu.pk

INSTITUTE OF MANAGEMENT STUDIES

INTRODUCTION

The University of Peshawar decided to merge the Department of Public and Department of Business Administration in order to have greater synergy into a single entity in 1994. Thus, the Institute of Management Studies (IMS) was formally established in 1995. During the short span of time, IMS developed its own niche in a highly competitive market and established its own reputation among the students, academia, and professional's community.

Initially, IMS started Master Programs in Public Administration & Business Administration. However, due to the overwhelming interest and growing demands, the IMS started its Under-Graduate Programs of BBA (Hons). IMS, also, offers MBA (18 Months, 36 Credit Hours) program for its BBA (Hons) graduates beside its two year Master Programs in Public & Business Administration. However, two new programmes are also approved, by the academic council, University of Peshawar for IMS, i.e. Master of Business Studies (MBS, 18 Months, 36 Credit Hours) program for the graduates of MPA, M.Com and M.Sc. Economics with Four years honours degree in Economics and Second Specialization Certificate / training program to cater the needs of the professionals working in the public and private sector. The course is designed on an interactive and participative pedagogical methodology involving an extensive use of seminars, workshops and case method.

The Research & Development Division is another major component of the IMS. Its major objectives include promoting academic and policy research in the fields of business, industry, public enterprises, and other related areas. Besides, enrolling limited students for higher studies like M.Phil and Ph.D., R&DD is also playing a significant role to meet individual and organizational needs by offering short term courses. It also plans and organizes internship training for IMS students with various work organizations of repute. Holding regular talks, dialogues, seminars, workshops, and conferences are some of the noteworthy features of this division. To carry out different research projects and training programs on its own or in association with sister academic research and other non-governmental institutes as a reliable and competent partner both at home and abroad is another distinctive feature of the institute.

In short, IMS is emerging as a major center of excellence in the field of management and its allied disciplines, catering to the ever-growing demands of the markets both at national and international levels.

VISION

"To be one of the leading business school in Pakistan, aimed at providing self-managed leaders, scholars and practitioners, taking investigation of complex problems and applying conclusion with limited guidance in professional and academic context, and recommending creative and innovative solutions that address the needs of regional, national and global business environment in an ethical and professional manner."

MISSION

- To deliver up-to-date knowledge to the students in the field of business based in latest development and critical awareness of current research.
- To impart education to all students irrespective of their gender, religion and ethnic background.
- To endorse a conducive teaching and learning environment to facilitate the development of student's analytical skills, time management ability, decision making ability, effective communication skills and good negotiation skills.
- To pursue research and development initiatives to flourish current businesses and economy and to contribute for the development of civil society.

Knowledge

At the end of the studies at Institute of Management Studies, the students will:

1. possesses a comprehensive, coherent and systematic body of knowledge in their particular field and the underlying principles and theories associated with it.
2. be familiar with the latest developments at the forefront of specializations within the main field of study including critical awareness of current research relating to resolution of issues and extension of knowledge.
3. be aware of relevant conventions, regulations, and technical requirements and of how these may be modified over time in response to changing circumstances.
4. have a working knowledge in a set of analytical business tools related to: math, statistics, accounting, economics, and behavioral science.
5. be able to apply business core concepts, principles and analytical skills across functional lines.
6. understand global, national, and regional business systems and environments.

Cognitive Skills

At the end of the studies at Institute of Management Studies, the students will:

1. be able to undertake investigations, comprehend and evaluate new information, concepts and evidence from a range of sources, and apply conclusions to a wide range of issues and problems with limited guidance.

2. be able to investigate relatively complex problems using a range of information technology and other sources, and recommend creative and innovative solutions taking account of relevant theoretical knowledge and practical experience and the consequences of decisions made.
3. be able to apply these skills and insights in professional and academic contexts relevant to the field of study undertaken.
4. be able to use routine procedures appropriately, but identify situations requiring innovative solutions and draw on relevant theoretical and practical insights in response.
5. be able to develop analytical skills, decision making ability, effective communication skills and good negotiation skills.

Interpersonal Skills and Responsibility

At the end of the studies at Institute of Management Studies, the students will:

1. be able to contribute to and facilitates constructive resolution of issues in group or team situations, whether in a leadership role or as a member of a group.
2. be able to exercise group leadership in undefined situations calling for innovative responses.
3. be able to shows initiative in identifying issues requiring attention and in addressing them appropriately on an individual or team basis.
4. be able to takes responsibility for own learning and is able to identify and use means of finding new information or techniques of analysis needed for completion of tasks.
5. be able to deals with ethical and professional issues involving values and moral judgments in ways that are sensitive to others and consistent with underlying basic values and relevant professional codes of practice.
6. be able to develop skills such as technical report writing skills, verbal and written communication skills, effective presentation skills, data gathering, presentation and interpretation skills, ability to work in team and group work.

Communication, Information Technology and Numerical Skills

At the end of the studies at Institute of Management Studies, the students:

1. while investigating issues and problems will be able to identify relevant statistical or mathematical techniques and apply them creatively in interpreting information and proposing solutions.
2. will be able to communicate effectively both orally and in writing, selecting and using forms of presentation appropriate for differing issues and audiences.
3. will be able to routinely uses the most appropriate information and communications technology in gathering, interpreting and communicating information and ideas.

4. will be able to use skills such as self-management, time management, numeracy, IT skills and report writing skills.

Academic and Training Program

Institute of Management Studies is committed through its curriculum, campus culture and environment to help students for developing their knowledge and skills that allow them to successfully meet the challenges of everyday life. The degree programs at Institute of Management Studies aims at empowering students with knowledge, practical life-skills and religious and multicultural values. This program constitutes courses focusing both on academic and professional development. Academic studies focus on research and transmission of knowledge whereas professional studies are designed to provide students with the high levels of knowledge and skill required for professional occupations.

Students are supposed to take Internship program for 8 weeks to give them real time experience and understanding of how to deal with people at work. Also, during classroom performance students are asked to deal with ethical dilemmas involving value conflicts in simulations, role plays or individual or group assignments. These things indicates knowledge of what they can and should do at work place. Moreover, the students are equipped with the digital library to conduct good research work and are trained for research write-up through dissertation and research publications.

Career Opportunity

The degree programs at IMS provide solid grounding in the latest business ideas and practices. This concentration will help student to explore how economic, social, psychological, legal and cultural forces influence employment relations. The degree programs at IMS fulfills the special abilities and generic skill requirements for all academic awards and prepare students for professional occupations that capitalize on both their business and technical skills. Job opportunities for the students are as follows:

- Program Offices
- HR Manager
- Research Consultant
- Audit Officer
- Marketing Manager
- Monitoring and Evaluation Officer

FACULTY

PROFESSORS

Dr. Sajjad Ahmad Khan (**Director**)

Dr. Bushra Hamid

Dr. Muhammad Tanveer Abdullah

ASSISTANT PROFESSORS

Dr. Mehboor ur Rasheed
Dr. Zia Obaid
Dr. Mumtaz Hussain Shah
Dr. Niamatullah Khan
Dr. Muhammad Junaid Khan
Dr. Muhammad Ali Noor (on Deputation)
Dr. Ali Muhammad Mohmand
Dr. Syed Imad Shah (TTS)
Dr. Mehnaz Gul

LECTURERS

Mr. Naveed Ahmad
Mr. Amir Hussain
Ms. Affifa A. Khattak
Ms. Durr-e-Nayab
Mr. Saifullah Khan
Syed Mussawir Shah
Mr. Muhammad Kamran
Mrs. Amen Wasai
Ms. Johaina Khalid
Mr. Muhammad Hashim Khan
Mr. Mohammad Bilal
Mr. Shakeel Khan

DEPARTMENT INFORMATION

Contact : Institute of Management Studies, University of Peshawar, Pakistan.

Email : ims@uop.edu.pk

Tel : +92-91-9216668 **Extension :** 3057

Website : www.uop.edu.pk

QUAID-E-AZAM COLLEGE OF COMMERCE

INTRODUCTION

The Quaid-e-Azam College of Commerce (QACC) founded in 1962, is a constituent college of the University of Peshawar. It has a singular honour of having been established out of the funds bequeathed for this purpose by Father of the Nation Quaid-e-Azam Muhammad Ali Jinnah. Mohtarima Fatima Jinnah laid foundation stone of the College on 25th October, 1962. QACC is the premier institution of Khyber Pankhurst and its courses of study aim at imparting knowledge in the broad based principles and procedures of Commerce so as to develop a strong foundation for the prospective managers in functional areas of business. Special emphasis is placed on training students in the application of this knowledge in solving organizational and operational problems faced by the modern business entities. For attainment of these objectives, teaching methods are so designed as would develop the students' ingenuity, foster self-confidence and initiative in them and sharpen their talents for original thinking & analysis. The College has traditionally offered Two-Year and One-Year degrees in Commerce, however keeping in view market demand, it has recently come up with Master's Degree as well as Postgraduate Diploma in Human Resource Management. As such the college is presently offering following Programs at Postgraduate level with specialization in the fields of 'Accounting', 'Finance 'Human Resource Management' and 'Marketing'.

VISION

We will be a leading academic institution in the field of commerce and management, working for the socio-economic development of the community with a focus on management of industrial and commercial activities.

MISSION STATEMENT

To produce competent managers, entrepreneurs and academicians with sound knowledge and equipped with analytical tools required in today's highly competitive world of Commerce and Industry to provide opportunity to explore new business horizons by enabling them to make optimal business decisions.

OBJECTIVES

- Develop Skills in critical thinking, problem solving and communication
- Initiate and manage change in organizations
- Understand professional ethics and responsibility
- Employ Information Technology
- Enable organizations to make optimal decision making

OUTCOMES

After graduation from the College the students will be able to:

- Evaluate different financial proposals by exhibiting strong theoretical knowledge and quantitative techniques.

- Establish an accounting system for new concern or handle the accounts of any on going concern.
- Have a broader understanding of corporate, legal and business affairs.
- Understand the modern business scenario.
- Provide strong managerial, interpersonal and negotiation skills.
- Conduct research independently.
- Comprehend business and economic environment.

FACULTY

PROFESSORS

Dr. Yorid Ahsan Zia

ASSISTANT PROFESSORS

Syed Muhammad Abbas

Ms. Aqsa Siddiq

Dr. Rahman Ali

LECTURERS

Dr. S. Hamid Ali Shah

Mr. Majid Ali Shah

Mr. Ilyas Sharif

Mr. Faisal Khan

Mr. Faheem Ullah Qureshi

Ms. Aysha Sami Latif

Ms. Munazza Saleem

Mr. Ghulam Farooq Khan

Mr. Jamal Ahmad

Mr. Aurang Zeb

Mr. Muhammad Farrukh

Mr. Dost Muhammad

DEPARTMENT INFORMATION

Contact : Quaid e Azam College of Commerce, University of Peshawar, Khyber Pakhtunkhwa, Pakistan.

Email : qacc@uop.edu.pk

Tel : +92-91- 9216757

Extension : 3064 **Fax** : +92-91- 9222239

Website : www.uop.edu.pk

FACULTY OF NUMERICAL & PHYSICAL SCIENCES

- Computer Science
- Electronics
- Mathematics
- Physics
- Statistics

DEPARTMENT OF COMPUTER SCIENCE

INTRODUCTION

The Department of Computer Science at the University of Peshawar, one of the prestigious public-sector universities of Pakistan, is a seat of higher learning in Computer Science in Pakistan. The department was established in 1985 and as such is the oldest public sector institution of Computer Science education in the province of Khyber Pakhtunkhwa and one of the oldest in Pakistan. As the founding institution, the Department of Computer Science has played a pioneering role in the advancement of Computer Science education and growth of IT sector in the province. The contributions in this respect are wide-ranging and pervasive. This includes a leading role in the design and implementation of secondary and tertiary-level educational programs and curricula, supporting relevant in Khyber Pakhtunkhwa, and assisting the government in the formulation and execution of IT policy for the province. Besides, the department has closely worked with national level organizations for higher education to strengthen research and academics in universities. The department has maintained strong links with industry to explore joint ventures and has produced a large alumnus that can be found working in industry, academics, and research within the country and other parts of the world.

Location

The Department of Computer Science is housed in an elegant, classical-style building at a close distance to Road Number 2 and adjacent to the teachers students centre (TSC). With the front to Road Number 2, it overlooks the science botanical garden that gives it an exquisite look. Proximity to Teachers Students Center (TSC), play grounds, mosque, and gymnasium at short distances give it an ideal location.

VISION and MISSION

The Department seeks to maintain a high standard in research and academics. For this purpose, it has set itself the mission to continually acquire resources and building capacities to prepare students for high-quality research and industry-level job-demand. The final aim of the department thus is to generate knowledge and impart skills that will enable students in their career goals and benefit the society in terms of supply of adequate workforce and new ideas for solving problems. The department has developed the following vision to achieve this goal.

1. The department will continue strengthening research and academics through the implementation of up-to-date curricula, employment of well-qualified faculty, and pursuance of other measures such as collaboration with other universities, both domestic and foreign, and arrangement of conferences, symposia, and seminars.
2. Collaboration with industry and market-sector is a goal of the department. It brings rich dividend and is beneficial both ways. It helps universities assess industry needs

and identify gaps in industrial practices and processes for further research and development, and industry to identify skills and knowledge to tap to improve its practices. The department, therefore, aims to strengthen its links with the industry.

3. The department will also shift research focus to local needs and problems. Use of technology pervades all aspects of our lives yet effective use of information technology still evades local businesses, organizations, and market sector. The reason for this is that, most of the research in the country targets the needs and problems of the industrialized society while local needs and problems receive little attention. The department will re-orient focus to indigenous needs also in its research and development activities.
4. Seminars, job fairs, and career-counselling provide important opportunities for students to target potential employers and employers to target potential human resource. The department will intensify job-fairs, seminars, and related activities and attract reputed firms and companies to enable contacts between students and potential employers.

RESOURCES AND OPPORTUNITIES

The department is served by a good number of foreign-qualified faculty that is actively involved in latest Computer Science research. Some areas of research at the department are Semantic-Web/Web-Engineering, Software Engineering, Data Ware Housing and Data Mining, Computer Networks, Image Processing and Computer Vision, Pattern Recognition, and Natural Language Processing. The department offers Master (by research), Ph.D., and the conventional MSc. (master by coursework) programs in Computer Science. Its Bachelor of Computer Science (BCS) program is one of the best in the country. An internal library with a good collection of latest books and well-equipped well-furnished laboratories add to the opportunities at the department. Access to major research journals and other resources is available through HEC and university subscribed links and accounts.

PROGRAMS OFFERED

Bachelors of Science in Computer Science (BS CS)

The undergraduate program in Computer Science is both challenging and rewarding. Aim of the program is : (1) to create well-rounded computer scientists who will fulfill the demand for computer science researchers and software developers in Pakistan, and (2) to nurture entrepreneurship among the young computer scientists to promote innovation at the national level. Through their undergraduate courses, students master the theoretical and practical foundations of computer science, and apply that foundation by choosing from a wide range of advanced topics and application areas, including animation, artificial intelligence, database, web engineering, human computer interaction, parallel computation and software engineering. Students can earn an BSCS degree with an area of interest in : of

Web Semantics, Database Systems, Software Engineering, Computer Networks, and Pattern Recognition.

MSc in Computer Science (Conventional)

The Department of Computer Science has been offering 2-years conventional MSc in Computer Science since its inception. The program has been successful in producing graduates who got excellent jobs in both academia and industry. Most of the faculty members in all universities of this province were graduated in this program. This program, however, may be phased out in future as suggested by the HEC.

Masters of Science in Computer Science (MS CS)

The MSCS program in the Department of Computer Science is on its way to becoming one of the top programs in the country. The MSCS program builds solid research background and a passion for growth. The resources and facilities for a variety of research areas provides opportunities to students for concentrating their research and studies in the areas of their interests. At the Department of Computer Science, students have the opportunity of learning from highly-qualified professors who have helped in shaping and defining the computer industry in the country with good research and industry combination. The program provides exposure to students in wide variety of areas and training in latest technologies and tools. The main objective of the MSCS program is to first give its students a strong background in advancements in computer science which will then be complemented with specialized postgraduate courses in areas of immense research potential students can earn an MSCS degree with an area of interest in : of Web Semantics and Web Engineering, Database and Information Management Systems, Software Engineering, Computer Networks, Wireless Sensor Networks, Machine Learning, Parallel Systems, and Human Computer Interactions.

Doctor of Philosophy in Computer Science (PhD)

PhD program in the Department of Computer Science program provides a unique opportunity to the students to carry out research and advance their knowledge in the field of Computer Science. A PhD is not just a degree but also the route which prepares the doctorate holder to help transform concepts into reality; it also gives the individual a sense of accomplishment for contributing something new and unique to the corpus of knowledge. As with every doctoral program, core of the program is based on innovative research and continuous development in the field of computer science. Our PhD program is in sync with research interests of our faculty and is heavily integrated with research activities. Every year we induct inquisitive minds interested in pushing the limits of computer science and provide them with an environment through conventional and unconventional teaching to help them identify areas of research, define milestone and achieve their goals. A well-structured and relevant course work is offered in order to prepare students for their research work. Through a rigorous process, students are trained to independently formulate and develop creative solutions to novel as well as existing problems. The PhD program is suitable / adequate for students interested in careers in the areas of Web Semantics, Database and

University of Peshawar Prospectus 2018-19

Information Management Systems, Software Engineering, Computer Networks, Wireless Sensor Networks, Machine Learning, Parallel Systems, and Human Computer Interaction.

FACULTY

PROFESSORS

Dr. Mohammad Abid (Pro VC, Dean, Faculty of Numerical & Physical Sciences)

Dr. Shah Khusro (**Chairman**)

Dr. Saeed Mahfooz

Dr. Azhar Rauf

ASSOCIATE PROFESSORS

Dr. Sara Shahzad

ASSISTANT PROFESSORS

Dr. Muhammad Naeem

Dr. Huma Javed

Dr. Abdul Haseeb Malik

Dr. Muhammad Haseeb

Dr. Naveed Ahmad

Dr. Asim Jalal

Dr. Ibrar Ahmad

Mr. Qazi Ejaz Ali

Dr. Waheed ur Rehman (on leave)

Mr. Javed Iqbal (on study leave)

Ms. Fatima Tuz Zuhra (on study leave)

LECTURERS

Dr. Saif-ur-Rehman

Dr. Shaukat Ali

Ms. Sumaira Shahid

Ms. Nosheen Fayyaz

Mr. Muhammad Sadeequllah

Mr. Muhammad Amir Khan

DEPARTMENT INFORMATION

Contact : Department of Computer Science,, University of Peshawar, Pakistan.

Email : dcs@uop.edu.pk

Tel : +92-91- 9216732

Extension : _____ **Fax :** +92-91-9210866

Website : <http://dcs.edu.pk>

DEPARTMENT OF ELECTRONICS

INTRODUCTION

The Life's demands in the ever growing and fast changing electronics and technological world necessitated preparation of the graduates of the highest caliber equipping them for leadership roles in the specialized discipline of electronics. The need was rightly felt by the top leadership of the University. This all-pervasive thought bore fruit resulting in the establishment of the postgraduate department of Electronics in 1988. The department take pride with profound satisfaction in producing large number of graduates so far. Housed in a spacious building located in the Sheikh Muhammad Taimur Academic Block II, the department is equipped with modern electronics laboratories, well stocked library and enlightened faculty. The passed-out students are successfully serving in various electronic-based I.T. business and research organizations in and outside the country. With a professional tinge, the degree proves as a lucrative income source for the electronics students and security of job.

VISION

To be a regional Centre of excellence in Electronics “Area of high Tech Industry”

MISSION

To make the center vision a reality, the Department is committed to the training of graduates of international standards at B.S, M.Sc, M.S/M.Phil. and Ph.D. levels in Electronics including Nano-Technology, Embedded Systems, Bio/Medical Electronics, Communication and Defense Electronics, Industrial and Control Systems, Network Security Systems. Conducting quality basic and applied teaching and research, offering consultancy to local industries and institutions and to participate in community Development Projects.

OBJECTIVES

Teaching, Research and Development in S&T.

FACULTY

ASSISTANT PROFESSORS

Mr. Falak Naz Khalil (**Chairman**)

Mr. Adeel Ahmad

Mr. Sadiq Akbar Kakar

Mr. Muhammad Kamran

Mr. Muhammad Saeed Shah

Engr. Dr. Sana Ul Haq

Engr. Dr. Muhammad Asif

Engr. Dr. Imtiaz Rasool

Mr. Muhammad Wasimuddin

Dr. Nadir Ali Khan (TTS)

LECTURERS

Mr. Muhammad Anwar

Mr. Muhammad Zubair

Mr. Noor Gul

Mr. Omar Farooq

DEPARTMENT INFORMATION

Contact : Department of Electronics,, University of Peshawar, Pakistan.

Email : electronics @uop.edu.pk

Tel : +92-91-9216734 **Extension :** 3066

Website : www.uop.edu.pk

DEPARTMENT OF MATHEMATICS

INTRODUCTION

Initially, the Department of Mathematics was established in 1928 in Islamia College affiliated with the University of the Punjab. The department was taken over by the University of Peshawar in 1950. The department, since its inception, has been engaged in running M.Sc. programme and has produced graduates who are serving the country in many disciplines. The department launched its M.Phil programme in 1992 whereas Ph.D. programme started in 2001. The department also started BS-4 Years Programme in Mathematics in 2009. In addition to this, the department is running BS-4 year and M.Sc Evening classes.

The department's Library is equipped with a modest number of latest books in almost all important branches of mathematics, including some back volumes of International Mathematical Journals. The department possesses its own computing as well as Internet facilities to cater to the needs of the students and faculty members engaged in research. The staff and students in the department can have an early access to large number of books and research journals by using the Digital Library facility extended by HEC under its National Digital Library Programme.

The department organizes Seminars, Workshops etc. from time to time to bring together experts and researchers working in different disciplines of mathematical sciences. The department also organizes refresher courses for college teachers, which are aimed at exposition of the latest trends of research and development in Mathematics. Furthermore, for character building and civic grooming of the students a student society named as "Mathematics Students Club (MSC) has been established.

VISION

To act as a leader in the advancement of Mathematics and promotion of Science and Technology in the country.

MISSION

The endeavor of the department of Mathematics, University of Peshawar is to enhance the standard of mathematics teachings and quality of research bringing its credibility at par with the advanced countries of the world. The ultimate aim is to attain a situation where Pakistani degree holders in mathematics will be proud of their degree.

OBJECTIVES

- To engage in goal-oriented high level teaching and research.

- To promote cooperation and inter-disciplinary relationships with other teaching and research organizations of the country and abroad.
- To arrange conferences, seminars and refresher courses for the promotion of mathematics education and research.
- To provide a platform to the students so that to exploit their academic potentials and teaching skills.

FACULTY

ASSOCIATE PROFESSORS

Dr. Imran Aziz (**Chairman**)

ASSISTANT PROFESSORS

Mr. Nadeem Raza

Dr. Abdul Samad

Dr. Muhammad Farooq

Dr. Tahir Saeed Khan

Dr. Akbar Zada

Dr. Suhail Khan

Dr. Muhammad Adil Khan

Dr. Tahir Hussain

Dr. Muhammad Asif

Mr. Rashid Ali Jan

LECTURERS

Dr. Rohul Amin

Dr. Imran Khan

Dr. Haider Ali

Dr. Fawad Khan

DEPARTMENT INFORMATION

Contact : Department of Mathematics, University of Peshawar, Pakistan.

Email : mathematics@uop.edu.pk

Tel : +92-91- 9221038 **Extension :** 3034 **Fax :** +92-91-9221047

Website : www.uop.edu.pk

DEPARTMENT OF PHYSICS

INTRODUCTION

The Department of Physics was established in 1955 and housed in an impressive two-story building in the south wing of the science block. It has produced more than 2500 Physics graduates with Master and M.Phil/PhD degrees who are working in different organizations all over the country and abroad. The department offers specialization programs in Solid State Physics, Materials Science, density functional theory, Plasma Physics, and nanoscience and technology. The department arranges extended lectures, seminars and conferences to keep the students abreast with the contemporary developments in Physics and related subjects.

The department has computer facilities and is linked with international community through internet. The department offers BS (04Years) M.Sc. (02 Years) and M.Phil/PhD Programmes.

The Library of the department has more than 8000 books in the subject of Physics and related areas. The Library is fully air-conditioned and well furnished. The department houses two research Laboratories namely; Material Research Laboratory (MRL) and Centralized Resource Laboratory (CRL) founded and developed by the faculty members of the Physics Department and are equipped with modern research facilities to train students and carry out novel research in a variety of field ranging from traditional ceramics to nanoscience and technology.

Vision

The Department of Physics has set the ambition of leaderships in the subject of pure and applied Physics in the country and has firm commitment to bring its credibility at par with the technologically advanced countries.

Mission

The Department of Physics has the determination to motivate undergraduate students to develop their interests in the subject of Physics so that a scientific culture prevails and with the intention to induct top 10% students in the higher studies in Physics. The department is struggling hard to enhance the standard of teaching in Physics and the quality of research to meet the needs and demands of the country, and humanity.

Objectives

The main objectives of the department are to:

- Educate students to fulfill the requirements of scientific organizations in the public and private sectors of the country.

- Promote collaboration and interdisciplinary relationships with teaching and research organizations in the country and abroad.
- Arrange courses, seminars, workshops and conferences for the promotion of teaching and research.
- Establish links with local industry for the enhancement of the quality and improvement of the quality of the products.
- Train students to make an assessment of the claims of the vendors of their highly technical equipment available in the market

Outcomes

The department of Physics has produced a number of graduates, including 25 PhDs, 70 MS/MPhil and around 2500 BS/MSc students so far, who work in institutions and scientific organizations within the country and abroad. A good number of research articles is published in world's peer reviewed ISI indexed international journal of related fields.

Centralized Resource Laboratory (CRL) <http://www.uop.edu.pk/labs/crl>

Facilities:

- Transmission Electron Microscope (JEM-2100 Jeol Japan)
- Scanning Electron Microscope (JSM-5910 Jeol Japan)
- Metallurgical Microscope (PMG-3 Olympus Japan)
- X-Ray Diffractometer ((JDX-3532 Jeol Japan)
- Universal Testing Machine (100-500KN Testometric Inc. UK)
- Atomic Absorption Spectrometer (AAS700 Perkin Elmer USA)
- High Performance Liquid Chromatograph (Perkin Elmer 200 Series USA)
- Gas Chromatograph (Clarus 500 Perkin Elmer USA)
- Thermo-Gravimetric /Differential Thermal Analyzer (Pyrus diamond series TG/DTA)
- Dynamic Mechanical Analyzer (Pyrus diamond DMA Perkin Elmer USA)
- Differential Scanning Calorimeter (Diamond series DSC Perkin Elmer USA)
- Surface Area and Pore Size Analyzer (NOVA2200e Quantachrone USA)
- Ion Beam Thinner
- XRF
- Ultra-Micro tome
- LN₂ Plant

Material Research Laboratory (MRL) <http://mrl.uop.edu.pk>

Material Processing Facilities for:

- Weighing, Milling, Drying, and Pressing
- Firing and Glass Melting
- Cutting Grinding/ Polishing, Ultrasonic Drilling & Fine Dimpling
- Ultrasonic cleaning, and Single Wafer Spin Processing

- Electrospinning
- Spin Coating ([Laurell Model WS-400-6NPP-LITE](#))

Material Characterization:

- X-Ray Diffractometer (*X'Pert³ Powder PANalytical*)
- FTIR (PerkinElmer Spectrum 2/UATR)
- UV- Vis-[NIR Spectroscopy](#) (PerkinElmer Lambda 1050/URA)
- Photoluminescence (PL) spectroscopy, (PerkinElmer LS45)
- Nanovoltmeter (KEITHLEY 2182A)
- Source-meter (KEITHLEY 2410 1100Volts DC)
- LCR Meter (Agilent E4980A up to 2Mhz)
- LCR Meter 1Mhz-3Ghz (Agilent 4287A)
- Impedance analyzer 1Mhz-3Ghz (room temperature) (Agilent E4991A)
- Impedance analyzer 1Mhz-3Ghz (High temperature up to 1000 C⁰) (Agilent E4991A)
- Network Analyzer (Agilent E5071C 9Khz-4.5Ghz)
- Network Analyzer (High temperature up to 150°C) (Agilent E5071C 9Khz-4.5Ghz)
- Thermal Dilatometric Analysis (TDA) (Orton Dilatometer 2010-STD)
- Density measurement (Electronic Densimeter MD-300S)
- Micro Hardness Test (HVS-1000)
- Pellet Press Carver (3887-1SD0A05)
- Particle Size analysis up to 0.1 Micrometer (Beckman Coulter Multisizer³ MS)

FACULTY

Professors

Dr. Yaseen Iqbal (**Chairman**)

Dr. Anisa Qamar

Assistant Professors

Mr. Raja Inayatullah

Dr. Shah Haider Khan

Dr. Afzal Khan

Dr. Hidayat Ullah Khan

Dr. Mutabar Shah

Dr. Shahid Ali

Dr. Khan Alam

Dr. Muhammad Javid Iqbal

Dr. Shabeer Ahmad Mian

Dr. Qamar Wali

Lecturers

Dr. Imtiaz Ahmad

Dr. Muhammad Uzair

Mr. Akhlaq Hussain (on leave)

Mrs. Ayesha Samreen

Mr. Zia Ullah

Mr. Sajjad Ali

Mr. Muhammad Ali

DEPARTMENT INFORMATION

Contact : Department of Physics, University of Peshawar, Pakistan.

Email : physics@uop.edu.pk

Tel : +92-91- 9216727

Extension : 3031

Fax : +92-91-9216728

Website : <http://www.uop.edu.pk/departments/?q=Department-of-Physics>

DEPARTMENT OF STATISTICS

INTRODUCTION

In today's age of information, Statistics play pivotal role in the scheme of "general education". No scientific as well as social research can be effectively carried out without a grasp of statistical methods. Thus, it has become an integral part of our academic disciplines.

The Department of Statistics, University of Peshawar was established in 1976, and is committed to train students to meet the demand and developing careers in teaching and other government and public sector organizations. The department offers programmes leading to M.Sc., M. Phil and Ph.D. in statistics. It also offers a postgraduate diploma in computing and data analysis. The department is located in the new faculty building. It has got a well-equipped computer lab with state of the art computing facilities. The seminar library of the Department contains a good collection of books and journals on various fields of statistics.

VISION

To provide excellence in teaching, research and consultancy connected with challenging applications of statistics, particularly in the life sciences, industrial sector and economic uplift of the country.

MISSION

The Department of Statistics is committed to achieve excellence in the graduate education, research and public service. The Department contributes to the advancement of society through research, creative activity, and development of new knowledge. The Department of Statistics benefits the nation's economy, serves the citizens through public programmes and is dedicated to the production of quality human resource for the knowledge-driven development of the country.

OBJECTIVES

- To present professional development courses
- To develop statistical soft wares.
- To provide technical assistance in the collection and analysis of census and other demographic and social data.
- To undertake research on population issue, such as fertility, migration and economic development to promote studies that aim at
- Unification of the theoretical- quantitative and empirical quantitative approach to economic problem.

FACULTY

PROFESSORS

Dr. Qamruz Zaman

Dr. Muhammad Iqbal

ASSOCIATE PROFESSORS

Dr. Syed Muhammad Asim (**Chairman**)

Dr. Alamgir

ASSISTANT PROFESSORS

Mr. Muhammad Atif

Mr. Muneeb Javed

LECTURERS

Mr. Muhammad Farooq

Ms. Neelam

Mr. Said Farooq Shah

DEPARTMENT INFORMATION

Contact : Department of Statistics, University of Peshawar, Pakistan.

Email : statistics@uop.edu.pk

Tel : +92-91- 9216753 **Extension :** 3050 **Fax :** +92-91- 9218045

Website : www.uop.edu.pk

FACULTY OF SOCIAL SCIENCES

- Criminology
- Economics
- Education & Research (I.E.R)
- Gender Studies
- International Relations
- Law College
- Peace & Conflict Studies
- Political Science
- Psychology
- Regional Studies
- Social Anthropology
- Social Work
- Sociology

DEPARTMENT OF CRIMINOLOGY

INTRODUCTION

Criminology as an academic discipline is relatively new in Pakistan. However, it is a popular and respected field of study in many universities of the world. It offers insight into the way criminal justice policies are framed and implemented. More specifically, criminological education focuses on the way criminal justice components operate and deliver justice. The field of criminology draws and incorporate knowledge and insight from many disciplines such as sociology, law, psychology, economic, biology, history, political science, and social work. However, it is distinct from these academic disciplines in the sense that it makes the best use of these disciplines to perform the very important function of the state and society i.e., prevention of crime, provision of justice, rehabilitation of offenders and protecting the community. Graduates of criminology make professional careers in police, judiciary, prosecution service, prison service, probation system, parole system, and juvenile justice etc.

Keeping in view the importance of criminology as an academic discipline, the University of Peshawar has recently started the Department of Criminology at the campus. In addition, the provincial government of Khyber Pakhtunkhwa has also shown interest in the newly established department and has offered all kind of support. A proposal was submitted by the University of Peshawar for the upgradation of the Criminology department which was later on approved by the provincial government. In this proposal, the Department of Criminology will be re-named and upgraded into the Institute of Criminology and Forensic Sciences. The provincial government of Khyber Pakhtunkhwa has already released Rs. 180.605 million for the establishment of the proposed Institute in 2016-17 budget.

The University of Peshawar has enrolled the first batch of M.A. Criminology students in the session 2016. This two years Master degree in Criminology is a milestone for the students, practitioners and researchers who are interested to make career in any aspect of criminal justice. This programme has been designed to offer students a blend of theoretical and practical knowledge required to understand the crime patterns, criminal behaviour and the state apparatus of tackling crime. Students will be educated and trained in different specialized field of criminology through teaching, internships and by conducting research projects/thesis on different criminological issues of Pakistan.

CAREER OPPORTUNITIES

After the successful completion of master's degree in criminology, students can make their professional careers in police force, prison department, criminal investigation officer, probation officer, parole officer, criminal intelligence analyst, professor, researcher, security

officer, and can join civil society organizations working for the welfare of young offenders, women offenders and prisoners etc.

FACULTY

PROFESSORS

Dr. Basharat Hussain (**Chairman**)

DEPARTMENT INFORMATION

Contact : Department of Criminology, Sheikh Taimur Academic Block, University of Peshawar, Pakistan.

Email : basharat@uop.edu.pk

Tel : +92-91-9221012 **Extension** : 3147

Website : www.uop.edu.pk

DEPARTMENT OF ECONOMICS

INTRODUCTION

The Department of Economics was established in 1950 and is now a well reputed teaching, research, and training institute. Besides the regular M.Sc., M.Phil., & PhD degree programmes, the Department is running BS in Economics Four Years programme as well with a view of achieving academic excellence and opening-up new vistas in the field of Economics. The students in the programme are granted admission after passing intermediate or equivalent examination. The Department is also running a Postgraduate diploma in “Development Studies” in evening and BS 4 Years programme in the same Discipline as and when approval is granted by the relevant bodies of the University of Peshawar. There are also three-months Certificate Courses on “Project Planning and Evaluation”, “Applied Econometrics”, and “Computer Software Application” taught in the afternoon. Different research projects are in progress by faculty members in the department. The department has a well-equipped computer lab and a library with over 10,000 books.

VISION

The programme of the Department in an effort to achieve academic excellence by way of opening up to new vistas in the academic, technical, managerial and professional experience in the field of economics.

MISSION

All the programmes of the Department is an effort to achieve academic excellence by way of quality education in Pakistan in general and in the Khyber Pakhtunkhwa in particular. It is based on the market demand for a special blend of graduates who will combine in themselves the quality and know-how of economics.

OBJECTIVES

Teaching, Research and Training.

OUTCOMES

With the strong background knowledge about economics, the students find better jobs in the market, and are placed in well reputed organizations / institutions.

FACULTY

PROFESSORS

Dr. Zilakat Khan Malik (**Chairman**)
Dr. Nasser Ali Khan (on deputation)
Dr. Wasim Shahid Malik (SBP Chair)

ASSOCIATE PROFESSORS

Dr. Naila Nazir

ASSISTANT PROFESSORS

Mr. Shafiquilah
Dr. Amjad Amin
Dr. Sajjad Ahmad Jan
Mr. Nadeem Iqbal
Dr. Muhammad Kashif Saeed

LECTURERS

Dr. Danish Alam
Mrs. Sanam Wagma Khattak
Mr. Fahim Nawaz
Mr. Suleman Amin

DEPARTMENT INFORMATION

Contact : Department of Economics, University of Peshawar, Pakistan.

Email : economics@uop.edu.pk

Tel : +92-91-9216733 **Extension :** 3044

Website : www.uop.edu.pk

INSTITUTE OF EDUCATION & RESEARCH

INTRODUCTION

The Institute of Education & Research (IER) is one of the academic units of the University of Peshawar. Its history goes back to 1920's when Dr. M. Malik floated the idea and felt the need and importance of teacher training, which led to initiation of its modest start as part of Islamia College offering (Bachelor of Teaching) B.T. course. It was later shifted to Agriculture Training Institute (ATI) and then to the building housing Senate Hall in University of Peshawar. In the early days of the University of Peshawar in 1950 it emerged as Education Department in the existing building in University of Peshawar. Its status was then elevated in 14th October 1963 as College of Education. It was in 1980 when the college was elevated to the level of institute and named as Institute of Education & Research (IER) and placed in the Faculty of Education comprising eight departments. However, after restructuring faculties of University of Peshawar, the Institute has been placed under the Faculty of Social Sciences.

The then faculty of education had eight departments, which included the following:

- 1) Department of Educational Psychology
- 2) Department of Guidance and Counselling
- 3) Department of Curriculum and Instruction
- 4) Department of Educational Planning and Management
- 5) Department of Educational Testing and Research
- 6) Department of Pre-service and in-service Training
- 7) Department of History
- 8) Department of Philosophy and Sociology

The I.E.R enjoys a unique position in the Khyber Pakhtunkhwa (KP). It imparts training to the prospective and in-service teachers of secondary and higher secondary schools. The Institute offers various professional courses that include B.Ed. (Bachelors of Education 1.5 for BS/M.A/M.Sc i.e. 16 years education, with at least 45% marks & 2.5 years for B.A/B.Sc with at least 45% marks), M.Ed. (Masters of Education, one year), M.Phil and Ph.D. programmes in the discipline of Education. In 2010, Recently, B.Ed. elementary (Hons-4 year) programme has been launched, which will soon be followed by B.Ed. secondary (Hons-4 year) programme. IER is looking forward to have a Laboratory School of its own, where the potentials and capabilities of the prospective teachers will be assessed in teaching practicum.

Housed in two state of the art buildings, it has all the necessary facilities of a teacher training institution. It has a spacious and well-stocked library, science and computer

laboratories, classrooms, seminar rooms, and multi-purpose halls. Furthermore, all necessary efforts are made to ensure that the trainees' stay is comfortable and productive.

VISION

To become a premier teacher-education institution in the region, recognized for excellence in teaching, learning, research and preparing reflective teachers, researchers and leaders, imbued with the spirit and ideology of Islam and Pakistan, working for diversity and the common good of all fellow humans.

MISSION

Providing leadership and inspiration for learning, working on holistic development of educators, researchers and educational leaders by focusing on their knowledge, skills and attitude, advancing the profession of education through application of research based methods, effective use of technology, analysis and development of educational policy and practice.

VALUES STATEMENT

The Institute of Education & Research is committed to incorporating the values of rational thinking, honesty, professionalism, respect, democracy and collaboration in achieving its mission.

OBJECTIVES

- Advancing the cause of education, with main emphasis on teacher education.
- Development of modern teaching skills and techniques.
- Development of strategies leading to creativity and originality of ideas and thoughts.
- Promoting a culture of research and investigation in educational settings.
- Producing skilled and well-equipped teachers.

RULES FOR ATTENDANCE, LEAVE AND RE-ADMISSION

1. ATTENDANCE.

A student whose attendance is less than 90% in teaching practice, or less than 75% in theory classes during the session, shall not be allowed to appear in the examination in that session.

2. STRIKING OFF THE RULES.

A student, who remains continuously absent, from classes of three subjects, for two weeks without proper leave, shall be struck off from the roll of the institute.

Note

This rule shall not be applicable in cases where documentary evidence is produced to explain the absence, or if the competent authority is satisfied that the absence was for reason beyond human control.

3. LEAVE.

- a) A maximum of one month leave is permissible in a session in cases where the student has been hospitalized.
- b) Only eight (8) days casual leave is admissible during the session.
- c) No leave will ordinarily be allowed to be combined with holidays.
- d) The tutor can grant leave to a student for up to two (2) days, for which leave application must be submitted to the Director through the tutor.

4. RE-ADMISSION

A student, whose name has been struck off from the roll, may be re-admitted once, on payment of Rs. 3000/- as re-admission fee. Application for re-admission must be made within five (5) working days, from the date of notification of striking off, otherwise he/she will not be eligible for re-admission.

5. CO-CURRICULAR ACTIVITIES

Each year the Institute organizes:

1. Sports and Literary Week for:

- a. Indoor and Outdoor games.
- b. Different competitions among students like Naat, Qirat, and Debate competitions as well as Flower, Cooking and Painting etc. competitions.
- c. Preparation of No-cost and Low-cost Teaching Aids/Materials.

2. Field Trips:

- a. Single-day trips for each class to the adjoining areas of Peshawar and other Academic / Historic places of Khyber Pakhtunkhwa, Pakistan for academic and co-curricular exposure.
- b. Multiple-days field trips to major cities / educational institutions across the country.

FACULTY

PROFESSORS

Dr. Arshad Ali (**Director**)

Dr. Muhammad Rauf

ASSOCIATE PROFESSORS

Dr. Hafiz Muhammad Inamullah

Dr. Shafqat Parveen

Dr. Syed Munir Ahmad

ASSISTANT PROFESSORS

Mr. Shah Hussain

Dr. Amjad Reba

Dr. Parveen Ishaq

Dr. Muhammad Naeem Butt

LECTURERS

Mr. Nadeem Khan

Dr. Uzma Dayan

Mr. Izaz Ali

DEPARTMENT INFORMATION

Contact : Institute of Education & Research, University of Peshawar, Pakistan.

Email : ier@uop.edu.pk

Tel : +92-91-9216756

Extension : _____ **Fax :** _____

Website : www.uop.edu.pk

DEPARTMENT OF GENDER STUDIES

INTRODUCTION

The field of Gender Studies is rich and diverse; full of controversy and active debates over significant questions and appropriate answers concerning gender differences and inequalities. In recent years, the very categories of 'woman' and 'man' as self-evident or unified source of experience and identity have been questioned, thus raising important issues about interpretation, meaning and implementation. Being multi-disciplinary in nature, each discipline examines the ways in which distinctions of gender and socio-political inequalities are defined, interpreted, and discussed; various conceptual frameworks are evaluated; and some of the contributions made by Gender Studies to current scholarship in the humanities and social sciences assessed. Because of its wide range and scope, the Department of Gender Studies draws its faculty from all the relevant departments of the University.

MAJOR AREAS

1. Academic
2. Research
3. Trainings

MISSION

Being interdisciplinary in nature the Department of Gender Studies examines various disciplines in ways in which distinction of gender and socio-political inequalities are defined and discussed. The Department would also offer research and training opportunities not only to students but to government and non-government sector professionals in order to stimulate evaluation of contemporary development approaches and strategies as they affect gender roles in Khyber Pakhtunkhwa in particular and the nation at large.

OBJECTIVES

Our main objective is to interrogate the power play behind gender roles and expectations by exploring identity formations and political "correctness."

- To theoretically analyze various dimensions of Gender Studies.
- To promote a critique of existing knowledge in relation to gender and other disciplines.
- To enable the students to organize development projects more effectively, keeping in view gender needs.
- To help develop sustainable strategies for combating poverty, health, and environmental hazards.
- To mainstream gender perspectives in national development.

OUTCOMES

To produce a gender sensitized human resource which can promote the vision and mission of the department and be able to respond to the National and International commitments of the nation, such as CEDAW, SDGs etc.

MA PROGRAM IN GENDER STUDIES

The Department of Gender Studies offers MA program which is to be taken full-time over two years. Masters in Gender Studies is inter-disciplinary. All the subjects taught at the Department aim to enable students to gain an understanding of the diversity of gender perspectives and help them develop intellectually informed and methodologically skilled ways to identify, define, and research gender issues.

BS PROGRAM IN GENDER STUDIES

Gender Studies offers an interdisciplinary BS Four Years undergraduate program. In this program the students critically engage with texts, media, human rights, development and various theories to identify issues in their own social and cultural contexts. Also, to challenge established ideas about freedom, power, and inequality regarding gender roles and identities. The program offers some core courses to develop foundational understanding which helps in building the background of students for further study. Analyzing how categories of women and gender affect and are affected by our everyday lives, historical information, and social institutions, provides students with skills that prepare them for a wide variety of careers.

FACULTY

PROFESSORS

Dr. Anoosh W. Khan (**Chairperson**)

LECTURERS

Ms. Aisha Alam

Dr. Abida Bano

Mr. Dervaish Khan

Ms. Nazia Hassan

Ms. Ayesha Khurshid

Mr. Iftikhar Mohammad

Mr. Anwar ul Haq

DEPARTMENT INFORMATION

Contact : Department of Gender Studies, Sheikh Taimur Academic Block-II, University of Peshawar, KP, Pakistan.

Email : anooshwkhan@uop.edu.pk

Tel : +92-91-9221043 **Extension :** 3151 **Fax :** +92-91-9221044

Website : www.uop.edu.pk

DEPARTMENT OF INTERNATIONAL RELATIONS

INTRODUCTION

Established in 1984 as an independent department within the faculty of Social Sciences, Department of International Relations at University of Peshawar is one of the best departments in its field in Pakistan. The department offers four years Bachelor, two years Masters and M.Phil leading to Ph.D programmes in International Relations. The Department's significance is multiplied by its location in Peshawar, the point where three strategically very important regions meet, i.e. Central Asia, West Asia and South Asia. The department provides a forward looking and progressive academic environment to students as well as faculty which is engaged in quality research and teaching. The department encourages debate and provides various forums for it. The academic year is filled with an active schedule of Conferences, Workshops and Seminars.

VISION

The promotion of inquisitive, independent, tolerant and honest intellectual minds and ability to comprehend and critically analyze the increasingly globalised world with respect for all of its diversities.

MISSION

To continuously endeavour for even better professional excellence and academic standards through imparting of quality education and original research responding to the needs of the society.

OBJECTIVES

The objective of the Department are three fold:

- To impart quality education to students at BS, M.A, M.Phil and Ph.D levels
- To be an active and leading Department of the Faculty of Social Sciences, University of Peshawar.
- To be a part of national & international educational process.

OUTCOME

The department has in its about 30 years of existence produced hundreds & thousands of students who are rendering services for the society both within the country and outside, to their utmost honesty & best of abilities.

FACULTY

PROFESSORS

Dr. Syed Hussain Shaheed Soherwordi (**Chairman**)

Dr. Nasreen Ghufraan

ASSISTANT PROFESSORS

Dr. Minhas Majeed Khan

LECTURERS

Dr. Saima Gul

Mr. Khurshaid

Mr. Zia Ur Rehman Zia

DEPARTMENT INFORMATION

Contact : Department of International Relations, University of Peshawar, Pakistan.

Email : ir@uop.edu.pk

Tel : +92-91-9221100

Extension : 3163

Fax : +92-91-9221101

Website : www.uop.edu.pk

LAW COLLEGE

INTRODUCTION

The Law college, University of Peshawar is one of the first institutions that started functioning with the foundation of the University of Peshawar in 1950. It was originally envisaged as a separate Faculty of the University and was later on elevated to the prestigious position of an independent Faculty in 1992. With the reorganization of various Faculties of the University it is now constituent of the newly established Faculty of Social Science. The college is offering both graduate and postgraduate programmes in law.

Legal education is generally provided through public sector universities and also by private institutions that follow the curriculum and the standards prescribed by the higher education commission (HEC) in consultation with the Pakistan Bar Council (PBC), a statutory body to regulate legal profession and legal education in Pakistan. The LL.B degree courses are adopted after a strenuous exercise; the courses are proposed through a National Curriculum Review Committee (NCRC) of the HEC in Law. The recommendations of the NCRC are then carefully examined by a joint meeting of the representatives of the universities and the members of the PBC (Legal Education Committee). Various academic boards and bodies of the University then review the finally approved courses before they are ultimately adopted. A consistent effort is made to improve the standards of legal education and the curriculum is reviewed after every three years.

The course of Bachelor of Laws extends over three academic years covering LL.B Part-I, LL.B Part-II and LL.B Part-III. The LL.M degree programme is of two academic years. The LL.M programme is a combination of taught and research based course where the students are required to work independently and exceptionally hard under the supervision of their supervisors. The Ph.D studies in law will commence as soon as the Academic Council of the university approves the courses. The college is also offering certificate and Diploma course in Human Rights Law through the Human Rights Studies Centre. The Human Rights Studies Centre was established in March 2000 under the Government of Pakistan Human Rights and Mass Awareness of Education Programme and is jointly supported by the NORAD and the Swiss Development Cooperation. The courses for postgraduate degree in Human Rights have been approved by the Academic Council and hopefully would be offered as an independent degree from the next academic year.

The college has an academic linkage with the university college, Cork, Ireland and the Law School of the University of Ulster, N-Ireland in the area of Human Rights Law. The British Council under the Higher Education Link Programme supports the link. The College has also

signed an MOU with the IUCN, Pakistan under which it will have institutional cooperation in the area of Environment Law.

Besides, the college is jointly working with the IRC-Pakistan for the promotion of International Humanitarian Law. Every year, some of Law College Students are selected both at the National and International level for training and competition programmes of the ICRC. Since last year, the semester system has been discontinued due to large number of students and limited resources. From this year, the self-finance scheme has been discontinued and students are admitted on normal fee. The total intake of student to LL.B Part-I is 45 inclusive of Quotas. All fresh admissions and examinations will be governed by regulations as laid down in the college prospectus and the University regulations.

VISION

Our vision is to turn this institution into a world class institution of higher learning in Law and Human Rights within the next 10 years, which would become a hub of research activities in the field of law and human rights and would provide feedback to the policy making institutions on national at national and international level.

MISSION

To help the administration of justice particularly in the KPK and the whole country by producing professional lawyers, judges, advisors, solicitors and attorneys, equipped with civic virtues and the sense of duty towards the people and respect for the fundamental rights of other fellow human beings.

OBJECTIVES

The objectives of the Law College are the following:

- To offer courses of LL.B, LL.M and Ph.D in the field of Law.
- To prepare researchers in the field of Law.
- To produce professional lawyers and judges.
- To provide necessary tools for researchers in the NGOs sector within the field of law and human rights.

OUTCOMES

The outcomes of the Law College are to produce lawyers, judges, advisors, solicitors, attorneys, administrators and researchers. In addition to building professional competence, the professionals produced are also inculcated with the civic virtue and a sense of contributing to the public good. The graduates produced by the law college are also working in the national and international NGOs successfully.

FACULTY

PROFESSORS

Dr. Suhail Shehzad

ASSOCIATE PROFESSORS

Dr. Inayat Ullah Khan (**Principal**)

ASSISTANT PROFESSORS

Mr. Muhammad Nadeem

Ms. Sobia Bashir

Mr. Anees Iqbal

LECTURERS

Ms. Hina Allauddin

Mr. Muhammad Hassan Khalil

Mr. Muhammad Qaiser Shah

Ms. Kiran Nisar

DEPARTMENT INFORMATION

Contact : Law College, University of Peshawar, Pakistan.

Email : law@uop.edu.pk

Tel : +92-91-9216730

Extension : 3054

Fax : +92-91-9222012

Website : www.uop.edu.pk

INSTITUTE OF PEACE & CONFLICT STUDIES (IPCS)

INTRODUCTION

The Institute of Peace and Conflict Studies is envisioned to bring peace into the society by incorporating alternative conflict resolution mechanisms to the academic program through curriculum and research. University of Peshawar is a pioneering institution in Khyber Pakhtunkhwa offering academic programs under the auspices of Institute of Peace and Conflict Studies (IPCS) with the objective of producing innovative researches and academic programs at both the under-graduate and post-graduate levels.

The institute of Peace and Conflict Studies aims to attract and develop those groups of students who wish to deepen their understanding of processes involved in conflicts and are interested in sharpening their knowledge of how to manage conflicts constructively. It offers the conjectural foundations that emboss the essential social psychological routes involved in understanding and mapping conflicts at all levels: interpersonal, intergroup, organizational and international.

VISION

The institute of Peace and Conflicts is the major forum for research and training in Pakistan for both mid-career professionals and young graduates of the country focus on Peace Building, Peace Making, Social Cohesion enriched with the appropriate skills to address conflicts by peaceful means. The institute is a major policy research center specializing in policy researches and qualitative analysis addressing both national and international issues in its specialized area of focus.

MISSION

The University of Peshawar is the oldest university of Khyber Pakhtunkhwa and one the premier academic institution established after the independence of Pakistan in 1950. Institute of Peace and Conflict Studies is a model of academic programing equipped with excellent human resources and competence in the field of peace and conflict studies coupled with the requisite resources and modern technology directed at transforming our rich heritage into a knowledge base for future programing and national development. Institute of Peace and Conflict Studies offer both its employer and beneficiaries a transparent environment of merit based learning and quality based research facilities from classroom to market and to global cyber community. Our staff is focused on serving the nation through building a proper trained human resource in line with our national goals and the future demands for social cohesion, peace building and in developing a sound research base.

OBJECTIVES

- To develop a human resource equipped in handling conflicts peacefully
- To develop such researchers who can work indigenously on local conflicts and offer indigenous solutions for them.
- To generate a data base of relevant researches that may be used as guide in the policy making regarding conflict prevention and its resolution.
- To provide a platform of connectivity between local and foreign researchers and using their input in assessing conflicts.
- To develop an understanding of peace as source of personal and social stability and happiness.

PROGRAMS OFFERED

Institute of Peace and Conflict Studies currently offers the following programs;

- PhD in Peace and Conflict Studies [3 Years]
- MS in Peace and Conflict Studies [2 Years]
- M.Sc in Peace and Conflict Studies [2 Years]
- Diploma in Peace and Conflict Studies(For Fresh & Professional) [1 Year]

PROJECTS AND PARTNERSHIPS

Institute of Peace and Conflict Studies in a short span of one year of its inception has covered numerous projects and formed many partnerships, notable among them are:

- Partnership with UNDP – RAHA over Capacity Building Trainings in 06 districts of Khyber Pakhtunkhwa
- Signed MoU with Center for Peace and Development Initiatives for Civic Engagement of students at University of Peshawar.
- Signed MoU with Waterloo University and Wilfrid Laurier University of Canada.
- Signed MoU with University of Rio de Janeiro, Brazil.
- A three year project with UNDP – Virtual Platform for Peace and Development Observation & Analysis (VPPD) in Khyber Pakhtunkhwa.

The project deals with data collection that focuses on pressing and inter-connected issues of the Youth Bulge, Peace, Social Cohesion, and Development in Khyber Pakhtunkhwa. The Virtual Platform will collect Open Data on these issues in KP, and visualize and analyse this data in a useful way for government decision makers.

INFORMATION TO BE ADDED IN THE FEE STRUCTURE PART OF THE PROSPECTUS

Institute of Peace and Conflict Studies:

Diploma – 40,000/per semester.

ADMISSION ELIGIBILITY FOR MS

Students having background in humanities, social and management sciences are eligible to apply with 40% marks in the last degree received.

PROJECT

UNDP- Virtual Platform for Peace and Development Observation & Analysis [VPPD]

STAFF MEMBER

Peace and Development Specialist

Mr. Maqsood Ahmad Jan

Full Stack Web Developer

Mr. Asad Iqbal

Data & System Specialist

Mr. Zahoor Ahmad

Communication Assistant

Rahat Shinwari

FACULTY

PROFESSORS

Dr. Syed Hussain Shaheed Soherwordi

LECTURERS

Dr. Imran Ahmad Sajid

Mr. Bilal Shaukat

Muhammad Asfandyar Marwat

Ms. Rabia Fayyaz

DEPARTMENT INFORMATION

Contact : Institute of Peace & Conflict Studies, University of Peshawar, Pakistan.

Email : ipcs@uop.edu.pk

Tel : +92-91-9222101

Extension : _____ **Fax :** _____

Website : www.uop.edu.pk

DEPARTMENT OF POLITICAL SCIENCE

INTRODUCTION

Established in 1962, the Department of Political Science is one of the oldest teaching departments of the University of Peshawar. *Prof. Dr. Mrs. Afsar Saleem Khan* was one of the pioneering founder who will long be remembered for her contribution to the establishment of the department. The learned professor had a team of over-zealous faculty who played an equally important role at the early stage when the department had no building of its own. Among those dedicated personalities, the names of *Prof. Dr. Asrar Hussain*, *Dr. Muhammad Nawaz* of Law College, *Prof. Dr. Raja Muhammad Naib* and *Professor Iqbal Tajik* will always be remembered who made joint efforts for boosting the institution in terms of raising its academic excellence.

In 1974, courses of International Relations, Public Administration and political philosophy were introduced. The Department has been catering to the needs of young students of the Khyber Pakhtunkhwa in the science of politics so as to enable them to enrich and broaden their understanding of politics thus becoming active participants in the conduct of state businesses. The department is proud of supplying enormous manpower resources to the civil service of Pakistan, federal and provincial administration, military institution and other private and public sector organizations. At present the department offers the following programmes:

- BS 4 Years
- MA 2 Years
- M.Phil/Ph.D

Political Science deals with various political, social and cultural arrangements through which people govern their lives. It attempts to interpret the past and explain the present and often dares to draw images of the future. As a field of study, it reaches to many levels from the evolution of political philosophy and the character of contemporary political concepts to the problems of development in emerging nations, from the crisis of governance in Pakistan to the interaction of State, Society and Systems in the international arena.

Political scientists explore the concerns and issues that animate public life. Using both humanities and scientific approaches, they study how political communities attempt to reconcile the claims of justice, power, liberty, and authority. Political Science is a broad-based discipline and has direct connection with history, economic, geography, sociology, philosophy and law. It also shares the traditional aims of liberal arts education while attempting to come to grips with the major public issues of contemporary world.

Students will find courses on the ideas of great thinkers from Plato to the present, the problems of cities, war and peace, democracy and authoritarian political system, international politics and economy, human rights, women and politics, foreign policy and diplomacy.

The department offers four major fields of specialization at the master's level:

- A – International Affairs
- B – Pakistan Affairs
- C – Political Philosophy and
- D – Public Administration

Apart from master level courses, the department also enrolls candidates to M.Phil & Ph.D programmes. In recent years, measures have been taken to widen and accelerate its research programme. Staffed with foreign qualified teachers, the department provides all necessary facilities to the research scholars.

Dr. Israr Hussain Seminar Library, consisting of more than 10,000 books, sufficiently quenches the thirst of research scholars.

A Computer Lab for the BS, MA & M.Phil/Ph.D students has been established inside the aforesaid library with all modern facilities of information gathering makes the task of research students much easier. A separate Computer Lab has also been establishment for the M.Phil/Ph.D students. The department is proud of supplying enormous manpower resources to the prestigious civil services of Pakistan, Provincial Management Service and other administrative and business cadres and the print and the electronic media.

VISION:

To be one of the leading departments of the University of Peshawar with the needed talent and opportunities where youth of the nation, in general, and those of the Khyber Pakhtunkhwa in particular, could be proud of seeking knowledge for their masters' and research degrees. The vision is:-

- To establish and strengthen relationship of the Department with its counterparts in advanced countries.
- To bring syllabus of the Department at par with those of the developed nations.
- To carve out the discipline in such a manner that it can facilitate the establishment of more departments e.g., Department of Local Government and Rural Development, Diplomacy in the Modern World, FATA & Governance and Leadership and Political Management.

MISSION:

The Department aims to achieving continuous progress in imparting education / training to students so as to train them to shoulder future responsibilities in a manner that satisfies the expectations of the masses. To achieve the objectives, the department has been updating / revising its syllabi so as to cope with the educational needs of a fast moving world. The department is committed:

- to provide young, responsible and energetic leadership for induction into the different levels of elected institutions;
- to ensure transformation of the political culture of Pakistan through encouragement of public spirited, honest and patriotic leadership; and
- to encourage the induction of such leadership which can ensure decency and fairness in the political processes of the country so that the image of Pakistan is raised and strengthened in the community of nation.

OBJECTIVES:

1. To provide quality education in the discipline of Political Science at all levels – BS (4 – Year), Masters', M. Phil and PhD;
2. To provide a platform to the young students where they can sharpen their potentials in order to be dynamic leaders of tomorrow;
3. To serve as a think tank by supplying to the policy making institutions of the nation the needed inputs based on discussions in seminars and conferences.
4. To educate the young students of the Khyber Pakhtunkhwa in the discipline of political science.
5. To inculcate among them the sense of responsibility towards the state and society.
6. To impart necessary training to the young graduates to enter into the sphere of politics.
7. To enable them to lead nation in a befitting manner to face challenges of the time.

SCHEME OF STUDIES:

The Department offers 2 – Year masters' (MA) programme under the annual system of examinations. A student with BA degree is required to study five courses each in Year – 1 (MA Previous) and Year – 2 (MA Final). In M.A (Final) however, the courses have been designed in such a manner that students are required to study two compulsory courses and then they can opt for one of the three fields of specialization each consisting of three courses. Hence, there are eleven courses offered at the M.A (Final).

FACULTY

PROFESSORS

Dr. Zahid Anwar
Dr. Abdul Rauf

ASSISTANT PROFESSORS

Dr. Muhammad Ayub Jan
Dr. Muhammad Zubair
Dr. Shahida Aman
Dr. Syed Sami Raza Zaidi
Dr. Aamir Raza

LECTURER

Dr. Noreen Naseer

VISITING FACULTY

Prof. Iqbal Tajik

DEPARTMENT INFORMATION

Contact : Department of Political Science, University of Peshawar, Pakistan.

Email : political_science@uop.edu.pk

Tel : +92-91-9216751 **Extension :** _____ **Fax :** _____

Website : www.uop.edu.pk

DEPARTMENT OF PSYCHOLOGY

INTRODUCTION

The Department of Psychology came into existence in 1964. Professor Dr. Shahabuddin Muhammad Moghni, laid down its foundation as its first Professor and Chairman. The Department moved into the present building in 1972 and started expanding in terms of faculty members, Seminar Library, Laboratory Equipment, and Psychological Tests etc. Currently, Professor Dr. Muhammad Jahanzeb Khan is its Chairman. Earlier, he worked as Chairman too, before he left it in 2011 to serve as Vice Chancellor, University of Swat, till 2015. The up gradation of the Department to Institute of Psychological Sciences is pending before the Senate of University of Peshawar.

MOTTO

Healing Minds: Changing Attitudes

VISION

To achieve the highest standards of excellence in teaching, learning, research, and professional expertise in our students and faculty alike and the provision of expert professional services to both on-campus students' community and the common people in the general community.

MISSION

To provide academically sound courses that promote knowledge of psychological concepts, issues, methods, theories, applications, and critical thinking. To commit to excellent teaching, nationally and internationally recognized research, and providing outstanding professional services to ensure optimal mental health, positive growth and safety, and security of people.

Courses/Degrees offered

- PhD (3 years)
- MPhil (2 years)
- MSc (2 years)
- BS (4 years)
- Post graduate Diploma in Clinical Psychology (PDCP)
- Post graduate Diploma in Speech and Language Therapy (PDSLTL)
- Post graduate Diploma in Counseling (PDC)
- Post graduate Diploma in Forensic Psychology (FDFP) (to be offered)

Note : (All courses are offered under semester system)

Labs/Clinics

Besides the Experimental Laboratory (established in 1973) a Computer Section was established by Professor Dr. Muhammad Jahanzeb Khan during Dr. Mah Nazir's tenure in 1998. Presently, the Department has a fully equipped Library, Experimental Laboratory, and two Computer Laboratories.

In 2010 Psychology Clinic was established by Dr. Muhammad Jahanzeb Khan to provide therapeutic services to community. In 2010 Assessment and Counseling Clinic was also established by Professor Dr. Muhammad Jahanzeb Khan. Psychology Clinic provides psychotherapeutic services to students, faculty and the general population. In 2012 a Speech Therapy Unit was established by Professor Dr. Erum Irshad.

In 2015 a Competence and Trauma Center (CTCJ) was established for Journalists within Psychology Clinic. It was a project funded by DW Germany. In 2016 we inaugurated our new BS Block where Assessment and Counseling Clinic was shifted. We provide psychological services in our Department under different sections.

A cell for Metaphysics and Para-Psychology has been established in order to study indigenous psychology. The Department is now working on Associate Diploma in Psychology for undergrad level students. We intend to offer MS in different fields of psychology from the Fall, 2018.

FACULTY

PROFESSORS

Dr. Muhammad Jahanzeb Khan (**Chairman**)

Dr. Erum Irshad

Dr. S. Farhana Jahangir (Professor Emeritus)

ASSOCIATE PROFESSOR

Dr. Summiya Ahmad

ASSISTANT PROFESSORS

Ms. Uzma Gillani

Dr. Roomana Zeb

Dr. Nosheen Iffat Zohra

Dr. Hayat Muhammad Bangash

Dr. Salma Andleeb (under HEC-IPFP)

LECTURERS

Dr. Ruqaiya Gul

Ms. Saima Arzeen

Ms. Nazma Nasir

Ms. Nadia Ibrahim

DEPARTMENT INFORMATION

Contact : Department of Psychology, University of Peshawar, Pakistan.

Email : psyche@uop.edu.pk

Tel : +92-91-9216689 **Extension :** 3065 **Fax :** +92-91-9221377

Website : www.uop.edu.pk/departments/?q=Department-of-Psychology

DEPARTMENT OF REGIONAL STUDIES

INTRODUCTION

The proposal of creation of the Department of Regional Studies (DRS) was floated by the then Governor of Khyber Pakhtunkhwa in 2009. The establishment of the Department was approved by the Senate of the University of Peshawar in its meeting in 2010. The meeting was chaired by the Chancellor of the University (Governor of Khyber Pakhtunkhwa). Earlier, the Syndicate of the University had also proposed the creation of this Department in 2009.

The proposal was based on the idea that the regions adjoining Pakistan (South Asia, Southwest Asia and Central Asia) are passing through an extensive transformation at the end of the Cold War and beginning of the New Great Game which is directly affecting Pakistan. Pakistan as an important country of the region cannot remain aloof from political, strategic, economic, and social changes taking place around its frontiers. Thus, there should be an institution to regularly study the changing and emerging environment and suggest viable lines of action. These environments are creating both challenges and opportunities that need to be studied carefully so that the opportunities, can be utilized while the challenges could be transformed into openings. This can only be done if proper advice by the experts of regional affairs is available. Thus, the prime objective behind the establishment of the Department of Regional Studies was to train such experts by offering different Degree, Diploma, and Certificate programmes. The Degree Programmes include B.S. (4 Years), M.A., M.S./ M. Phil and Ph.D.

The primary focus of the studies at the Department are Politics, Governance, Security, development, Economy, Geography, Society and culture etc. of the immediate neighbouring countries as well as of Pakistan. The secondary focus includes study of South Asia, South-west Asia and Central Asia with a special reference to studying problems commonly faced by them and exploring ways and means for the promotion an effective regional cooperation.

VISION

Training of high caliber professionals believing in pragmatism, rational thinking, respect for difference of opinion, and motivated by a spirit to work for regional peace, development and prosperity through promoting cooperation between Pakistan and the neighboring regions.

MISSION

To strive for promotion of professional excellence in Pakistan and the region through disseminating the knowledge, skills and information required for building a comprehensive understanding of the regional affairs. Also, adding to the capacity of the department for

playing its role in enhancing a meaningful cooperation and development across in the region.

OBJECTIVES

To offer quality education in professional environment for training confident, informed and capable leadership to represent Pakistan, and the University of Peshawar at the national and international levels.

TEACHING MODS

Lectures and discussions by the faculty members, talks and Lectures of evident academics and professionals of the concerned field.

Research and Field Studies for on spot observations; establishment of national and international professional links for outstanding students/researchers and teaching staff .

National and international educational and orientation visits.

Special lectures, local, national, regional and international seminars, conferences, workshops, exchange of view etc.

SCOPE

Regional Studies Degree Programmes seeks to produce graduates for a career in academics and research institutions, journalism and media, Civil Services (CSS & PMS), Consultancies, Think Tanks, Regional and International Research & Development Organizations; and Defense, Security & Strategic concerns.

ADMISSION CRITERIA

Minimum B.A. Second Division with at least one subject in Social Sciences.

SLOGAN

“Knowledge for Peace and Cooperation”.

FACULTY

PROFESSORS

Dr. Babar Shah (Chairman)

ASSISTANT PROFESSORS

Dr. Tehseena Usman

LECTURERS

Mr. Zahid Ali

Dr. Muhammad Asghar Khan

Mr. Muhammad Faheem

DEPARTMENT INFORMATION

Contact : Department of Regional Studies, Area Study Building, University of Peshawar, KP, Pakistan.

Email : drs@uop.edu.pk

Tel : +92-91-9222127 **Extension :** 3106

Website : www.uop.edu.pk

DEPARTMENT OF SOCIAL ANTHROPOLOGY

INTRODUCTION

The Department of Social Anthropology was established in 1981. The founder and the pioneering member of the department was a renowned Professor Karam Ilahi. Currently the Department Offers M.A, M.Phil and PhD programs in Social Anthropology.

The Department plans to start Bachelor Program in Social Anthropology in near future.

VISION

To produce persons equipped with the theoretical knowledge of social conditions as well as practical skills of qualitative and / or quantitative research on various socio-cultural issues of the region. It has been our claim to fame that Anthropological research methods discern us from the rest of academia because of the uniqueness and holism of its approach towards the analyses of social structures and ultimately seek out to transform the cultural diversity / pluralism of the region into intelligible records.

MISSION

The mission is to produce academically skilled and up to date persons in the discipline of Anthropology on regular basis.

OBJECTIVES

Anthropology basically deals with the development processes in a given community. Through integrative approach the knowledge from different branches of anthropology can be used for the solution of human problems. In terms of teaching and research Anthropology can be improved to subsequently apply the knowledge to practical social problems. It is why students are trained to enable them to work for community development. This is a market oriented subject, hence, the graduate of anthropology are preferably employed in different international and local Non-governmental Organizations (NGOs) and public welfare organizations.

FACULTY

PROFESSORS

Dr. Muhammad Taieb (**Chairman**)

ASSISTANT PROFESSORS

Mr. Shabir Ahmad

LECTURERS

Mrs. Shadab Rana

Mrs. Sadaf Arbab

DEPARTMENT INFORMATION

Contact : Department of Social Anthropology, Sheikh Muhammad Taimur Academic Block,
University of Peshawar, Pakistan.

Email : anthropology@uop.edu.pk

Tel : +92-91-9221174 **Extension** : 3158

Website : www.uop.edu.pk

DEPARTMENT OF SOCIAL WORK

INTRODUCTION

The Department of Social Work, University of Peshawar was established in 1976. Initially, it offered two years master programme in Social Work. In 1982-83, two more disciplines namely Anthropology and Sociology were introduced and the department was renamed as the Department of Social Work, Sociology and Anthropology. In 1994, it was bifurcated into the Department of Social Work and Department of Sociology and Anthropology. In 2009, three disciplines (Social Work, Sociology and Gender Studies) were merged as an institute namely the Institute of Social Development Studies which was later on renamed as the Institute of Social Work, Sociology and Gender Studies. In June 2014, the de-merger of the Institute took place and the status of independent departments was reinstated.

The Department of Social Work is the centre of thriving teaching and research activities. The department runs academic programmes of BS-4 year, two years M.A., M.Phil/PhD and diploma in NGOs Management Programme. Currently, there are eight teaching faculty members of whom three are holding PhD degree. The remaining faculty members are enrolled in M.Phil and PhD programme. The department is equipped with human resources and expertise in the field of research, criminology, criminal justice, drugs, public health, social policy, gender and development, demography, public health etc. There are over 300 students enrolled in the department in different academic programmes.

Beside teaching and research, the department regularly organizes seminars and workshops on different social problems confronting our society.

The Department of Social Work has also worked with numerous national and international organizations such as the UNICEF, UNESCO, WHO, WWF, JICA, Health Net International UK, SPARC, Provincial Ombudsman Department, (CWS) Community World Services on different research projects.

GOAL

- To promote/restore mutually beneficial interaction between individual and society in order to improve the quality of life for everyone

OBJECTIVES

- Empower people/enhance the people's problem solving capacities to resolve problems, copy and function effectively
- Linking client with the needed resources
- Improve social services delivery network

- Promote social justice through development of social policy

MISSION

The Department of Social Work is firmly committed to impart knowledge and skill of social welfare and social development to the student through teaching, research and field work experiences and to society in general and through policy formulation, seminars, capacity building, curriculum development and linkage with other national and international organizations.

ACADEMIC EXCHANGE PROGRAMMES

Since its creation, the department has established numerous academic exchange programmes with various universities in other countries. Some of them are listed below:

- School of Social Work, University of Pennsylvania, USA, in 1989
- School of Social Work and Community Development, Gherad Mercator University, Duisberg, Germany, from 1997-99
- Department of Gender Studies, University of Hull, UK in collaboration with Women Studies Centre, University of Peshawar, from 2000-03
- Department of Social Work, Strathclyde University, Scotland in 2003
- The main focus of these linkage programmes was on faculty and students exchange, capacity building, and curriculum development.

MEMORANDUM OF UNDERSTANDING (MOUS) SIGNED

The Department of Social Work has signed MoUs with the following organizations;

- British Council Islamabad on “Active Citizen Programme” to train youth on how to develop and execute small scale projects (SAP) (from 2009 – 2012).
- SPARC Peshawar on extension lectures on child rights, child labour, juvenile justice system and child related issues (2012)
- PAIMAN (NGO) on training youth with respect to their role in promoting peace, problem management and conflict resolution
- IDEA (a local NGO) to train youth on leadership, communication skills and interview skills (March – June 2013)
- Search for Common Ground Islamabad on “Pakistan Peace Initiative – Provincial Visions of Peace” on peace initiatives undertaken by the provincial governments at grass root level after the promulgation of 18th amendment (2014)
- Community World Service (CWS) Asia on capacity building of students on peace building, democracy and governance, minority rights, youth empowerment, NGOs management, leadership and communication (2015)
- Police School of Investigation, Police Department Khyber Pakhtunkhwa to train students on crime scene preservation, evidence collection, evidence preservation as per the modern day best practices, cellular forensic, geo tagging and geo fencing for

planning crime control, preparation of case file and interview/interrogation techniques (2015).

- Provincial Disaster Management Authority (PDMA) Khyber Pakhtunkhwa on capacity development regarding Gender and Child Protection in Emergencies (2016).
- MOU signed with (CWS) Community World Services in the year 2017.
- MOU signed with Helping Hand for relief and development, Islamabad in the year 2017.

FACULTY

PROFESSORS

Dr. Rashid Khan (**Chairman**)

ASSISTANT PROFESSORS

Dr. Shakeel Ahmad

Dr. Muhammad Ibrar

Ms. Sumera Farid

LECTURERS

Ms. Farhana Noreen

Ms. Nasira Nasreen

Syed Faiq Sajjad

DEPARTMENT INFORMATION

Contact : Department of Social Work, Academic Block, University of Peshawar, Pakistan.

Email : social_work@uop.edu.pk

Tel : +92-91-9221170

Extension : 3048

Fax : +92-91-9221169

Website : www.uop.edu.pk

DEPARTMENT OF SOCIOLOGY

INTRODUCTION

The Department of Sociology was established in 1982. With the grace of Allah Almighty, it has touched the high peak of success in a short time after its inception and now it is included in the list of the distinguished departments of the University. The Department has the honour to offer courses in various degree programmes like BS, Master, M.Phil and Ph.D in the subject of Sociology. The department was started under the chairmanship of Professor Karam Elahi (Late), a renowned scholar.

Fieldwork is a compulsory activity in MA final year and BS 8th semester. This exercise is undertaken in sociologically significant.

Research practicum in both programmes has also a mandatory status and students are required to undertake their research on different problems and issues related to the subject matter of Sociology.

The department has an attractive library equipped with related books, thesis reports and other reading materials. Books are added to it every year with the consent of the concerned teachers.

We have a well-established Computer Laboratory with an access to net facility. We are planning to establish a research cell containing all kind of journals and research study reports. To materialize the plan, the department administration is in constant struggle and with a firm hope of accomplishment soon. The Department of Sociology has signed MOUs with different INGOs and NGOs.

VISION

The future vision plan for improvement of quality of academic and research at the department contains the following steps:

- Launching a Research journal which will be multidisciplinary.
- Establishing Collaboration of the department with other universities for exchange programme.
- Organizing short courses in crucial areas like research methodology and population studies, and work on the proposed programmes is in progress.

OBJECTIVES

- To create trained sociologists to play dynamic role in the development of society.
- To promote empirical research among the students of sociology.
- To develop varied skills in students aiming at the solution of problems.
- To develop attitude of students on problems/issues to be faced effectively in future.

- To create awareness and sensitivity in students about their regional, national and global issues and to prepare them to solve such problems.

OUTCOMES

The programme is expected to:

- Creating trained groups of sociologists who could play dynamic role in the contemporary society.
- Helping the policy-makers and planners who are intending to develop strategy for bringing about change and improvement in the society.
- Bringing about change both quantitatively and qualitatively in the social, economic and cultural aspects of society.

FACULTY

PROFESSORS

Dr. Niaz Muhammad (**Chairman**)

Dr. Anwar Alam

ASSISTANT PROFESSORS

Dr. Noor Sanauddin

Dr. Syed Owais

LECTURERS

Dr. Zafar Khan

Dr. Javaria Raza

Ms. Naila Aman Qazi

Ms. Shehla Khan

DEPARTMENT INFORMATION

Contact: Department of Sociology, Sheikh Taimur ,Academic Block-I, University of Peshawar, Pakistan.

Email: sociology@uop.edu.pk

Tel: +92-91-9221042 **Extension:** 3072 **Fax:** _____

Website: www.uop.edu.pk

COLLEGES

- College of Home Economics
- Jinnah College for Women

COLLEGE OF HOME ECONOMICS

INTRODUCTION

The study of Home Economics as a distinct discipline was introduced in the country soon after Pakistan's emergence on the world map. Initially, the University of Peshawar in collaboration with Colorado State University USA set up a separate department devoted to the subject in 1954. The department was later upgraded to the status of a College in 1963. Her Majesty Queen Elizabeth II inaugurated the present building. One of the only nine Colleges in Pakistan devoted to the study of Home Economics; this college was initiated in an effort to develop a complete educational program for the preparation of young girls to meet the challenges of free society.

The institution seeks to equip young women with the specialized knowledge, skills, awareness, and the right attitude needed to launch them successfully in their social and professional lives. This field of study extends opportunities for following careers in an increasing number of professions. As such, it has acquired a special significance to mould the female generation, providing them with an opportunity of studying a unique blend of both science and art related subjects. Keen on upgrading the courses regularly the college's dynamic faculty strives to open up future avenues for personal, professional, and social enhancement.

The College of Home Economics not only aims to turn out well-informed future mothers, but also Interior Designers, Dietitians, Textile Designers, Fashion Designers, Small Business Managers, Teachers, Event Organizer and Research Workers.

VISION

"Ours Is The Privilege To Mould The Society".

For a civilized and refined personality a student not only needs academic guidance but more importantly requires the grooming and refined aesthetic parameters for a productive life ahead. The strength of character added through holistic skills imparted in this institution not only enables them to live a dynamic life but also be useful for people connected to them. Only a cultured female can add to the sophistication of the society and future generations. College of Home Economics is honoured to facilitate its students in numerous fields keeping the horizon of subjects and fields of specialization broad.

MISSION

The College of Home Economics, a unique institution of its nature in the University of Peshawar, is committed to provide quality Home Economics education at the undergraduate, graduate, postgraduate, M.Phil and Ph.D. levels. The College upholds and stands by the aims of International Federation of Home Economics, which are:

- To educate about the universal values of households and families as environments within which individuals are assisted to reach their full potential and to acknowledge their global interdependence.

- To promote awareness that families and households are the prime nurturing environments for every human being and that mental, physical, psychological and emotional family well-being is the basic infrastructure for all other forms of social and economic development.
- To emphasize the social, economic and environmental impact of the management of everyday life of individuals, families and households.
- To promote the concept of families and households as operating within a larger social, economic and physical environment with a myriad of exchanges between individuals and these larger environments on a daily basis.
- To conduct research in areas relevant to Home Economics (individual, household and family issues related to the satisfaction of physical and psychological needs) which expand the understanding of the ecological view of individuals, families and households in the larger environment.

OBJECTIVES

The College seeks:

- To provide up to date and modern education to the students.
- To inculcate true appreciation of religious and Islamic values in the practical lives of the students.
- To develop social sensibilities and prepare students to cope better with their various roles not only as individuals, but as family members and citizens of the state.
- To develop a positive attitude towards life.
- To gear women towards professional careers and general socioeconomic development.
- To develop confidence in young women to realize the importance of their distinct role as nation builders.
- To expose the students to the latest knowledge and technology to familiarize them with the advancement in the industrial sector.

OUTCOMES

College of Home Economics has the privilege to produce a large number of refined graduates every year. The College is offering M.Phil and Ph.D programs, thus contributed in producing 23 M.Phils/MS and 21 Ph.Ds.

Our graduates have the privilege to serve as nutritionists and dietitians in public and private sector hospitals, lecturers, psychiatrists, social activists, fashion designers, artists, interior designers and entrepreneurs. More significant is the contribution of the aesthetically refined females to every family they are now a part of.

TEACHING FACULTY

PRINCIPAL

Dr. Syeda Kaneez Fatima: Professor

Department of Art And Design

Dr. Zil-e-Huma Mujib: Assistant Professor

Dr. Imrana Seemi: Assistant Professor

Dr. Rabia Chishti: Lecturer

Ms. Samina Mukhtar: Lecturer

Ms. Nayyer Kamal: Lecturer

Ms. Zubaida Mughal: Lecturer

Ms. Nazish Bangash: Lecturer

Ms. Amina Khattak: Lecturer

Department of Food and Nutrition Sciences

Ms. Fazia Waheed: Lecturer

Ms. Zahin Anjum: Lecturer

Ms. Mumtaz Begum: Assistant Professor (on study leave)

Ms. Ayesha Zakir: Lecturer

Ms. Shumaila Waheed: Lecturer

Ms. Beenish Khan: Lecturer

Department of Human Development and Family Studies

Dr. Mussarat Tariq: Associate Professor

Dr. Shaista Ali: Lecturer

Dr. Ayesha Anwar: Lecturer

Dr. Salma Naz Gul: Lecturer

Ms. Sidra Ali Khan: Lecturer

Ms. Ayesha Ijaz: Lecturer

Department of Management Studies

Dr. Ghazala Yasmeen Nizam: Professor (on Deputation)

Dr. Syeda Nabahat Ashar: Associate Professor

Dr. Kausar Takreem: Assistant Professor

Ms. Farzana Rahman Safi: Assistant Professor (on Study leave)

Ms. Wasaf Inayat: Lecturer

Ms. Razia Begum: Lecturer (Ex-Pakistan leave)

Ms. Tehmina Zia: Lecturer

Ms. Sana Jamil: Lecturer

Ms. Zainab Gul: Lecturer

Ms Maleeha Khan: Lecturer

Department of Textiles & Clothing

Dr. Shahnaz Khattak: Assistant Professor

Dr. Shabana Sajjad: Assistant Professor

Ms. Faiza Tauqeer: Assistant Professor

Ms. Faryal Yousaf: Lecturer

Ms. Maimoona Khalid: Lecturer

Ms. Madiha Zeb: Lecturer

Ms Sadaf Asghar: Lecturer

Department of Basic Sciences

Dr. Farhat-un-Nisa Shahzad: Associate Professor

Dr. Razia Tariq Khan: Assistant Professor

Dr.Amina Asghar: Assistant Professor (On leave)

Ms. Neelam Mukhtar: Assistant Professor

Ms. Kanwal Imran: Assistant Professor

Ms. Abeera Ilyas: Assistant Professor

Ms. Gul-e-Rana Jamil: Lecturer

Ms Urooj Syed: Lecturer

Ms. Safia Naz: Lecturer

Ms. Madeeha Aman: Lecturer (Ex-Pakistan Leave)

Ms. Naziash Masood: Lecturer

Departments of Humanities and Languages

Dr. Fanila Far: Professor

Dr. Samina Ashfaq: Associate Professor

Dr. Shazia Shah: Associate Professor

Ms. Noshaba Toufiq: Lecturer

Ms Nuzhat Ayub: Lecturer

Ms. Fariha Gul: Lecturer

Dr. Shazia Durrani: Lecturer

Ms. Shehla Javed: Lecturer

Dr. Salma Aslam: Lecturer

Ms.Hoor-ul-Ain: Lecturer

Ms Neelam Babar: Assistant Director Sports

ACADEMIC PROGRAMS

The College offers following programs:

- **B.Sc. Home Economics (Four years Integrated)**
- **BS Home Economics (Five disciplines)**
- **M.Sc. Home Economics (Five disciplines)**
- **MS Home Economics (Under Process)**
- **M.Phil. (Five disciplines)**
- **Ph.D. Home Economics (Five disciplines)**

BS Home Economics

The College of Home Economics is offering admissions in BS Home Economics program in five disciplines .i.e.

- Art and Design
- Food and Nutrition Sciences
- Human Development and Family Studies
- Management Studies
- Textiles & Clothing

The BS program is a four year program comprising eight semesters.

ADMISSION TO BS HOME ECONOMICS

Students are eligible for admission after F.A/F.Sc. First four semesters cover compulsory and foundation courses, while from the fifth semester students have the option of selecting from five fields, i.e. Art and Design, Human Development and Family Studies, Human Nutrition Sciences, Management Studies and Textiles and Clothing.

M.PHIL HOME ECONOMICS

The College of Home Economics, University of Peshawar has the honor to start M.Phil program in Home Economics, being the first ever program in this field in the history of Pakistan. The commencement of M.Phil (Home Economics) program at the College of Home Economics, University of Peshawar, is a remarkable achievement not only for the College of Home Economics, but also for the University of Peshawar and the Khyber PakhtunKhwā Province. The M.Phil in Home Economics Program is offered simultaneously in five Home Economics disciplines namely:

- Art and Design
- Human Development and Family Studies
- Food and Nutrition Sciences
- Management Studies
- Textiles and Clothing

AIM

To provide opportunity of higher studies in Home Economics disciplines in the University of Peshawar to facilitate acquisition of higher learning and qualifications in the field of Home Economics.

PROGRAM FEATURES

- M.Phil. program comprises four semesters, having a coursework of 27 credit hours.

PH. D HOME ECONOMICS

The Ph.D in Home Economics Program is offered simultaneously in five Home Economics disciplines namely:

- Art and Design

- Human Development and Family Studies
- Food and Nutrition Sciences
- Management Studies
- Textiles and Clothing

Program Features

- Ph.D. program consist of six semesters, having a coursework of 18 credit hours.

DISCIPLINE

RULES AND REGULATIONS

- A student is required to attend punctually all the hours notified for lectures, demonstrations and practical. Irregular students will be strictly dealt with according to rules.
- Repeated absence from lectures, practical, class demonstrations and seminars deem a student liable to be expelled from the College.
- Seventy-Five percent (**75%**) attendance is required as a minimum to appear in the examination. In all cases, leave taken will be at the student's own risk. Even a medical certificate will not cover a deficiency in attendance percentage required. Shortage of attendance (**less than 75%**) will certainly deprive a student of her right to appear in the final examination and she will have to repeat the same class with a loss of one year.
- All students are to be present in all the functions, sermons, lectures etc. of the College. Before gathering in the Hall attendance will be taken by the teacher proctor. Students who remain absent will have to pay a fine of **Rs.1000/-** per event.
- For absence on Saturday fine of **Rs. 1000/-** will be levied.
- Regular monthly tests shall be taken throughout the academic year for all classes. The marks shall be included in the internal assessments.
- A College identity card with photograph will have to be produced by the student before entering the Annual Examination Hall in order to prove that she:
 1. Is on roll at College of Home Economics during the academic year preceding the examination.
 2. Has attended about 75% of the full course lectures delivered during that academic year (both theory and practical).
- All dates and deadlines officially notified by the Principal for different purposes e.g. admission dues, examination dues, submission of assignments etc. shall be strictly observed by the students. **Late fee shall be paid in case final dates are not met.**
- Students are required to arrive college at official opening timings, in case of late coming they shall be fined **Rs. 50** for 1st day, **Rs.100** for 2nd day, **Rs.150** for 3rd day, **Rs. 200** for 4th day, and so on.

Leave Application

- Only those leave applications will be acknowledged and entertained which are signed by one of the parents. Moreover, photocopy of the parent's ID card is to be attached with the application.

- Students should stay at home on the day they have an appointment with doctor as **short leave for routine appointment is not granted.**

In case of any emergency, a short leave is granted only:

1. When parents will come to pick them up.
2. When parents will produce a copy of their ID card provided by the college.
3. When the application will be signed by the class staff proctors
4. The brothers, sisters and other relatives are **not** allowed to pick the students from the college during its working time.

General Conduct

- Students are to be held responsible for the repair and replacement of any college owned property's damage or misplacement
- Students are not allowed to order food from outside during college hours
- Discipline is to be maintained in the canteen. Regular rounds are made by the staff members to ensure the discipline and fine the defaulters.
- Student should avoid class bunking otherwise a fine of **Rs. 200/-** will have to be paid for each missed lecture.
- Misbehavior with the Principal, teachers, fellow students, peons, drivers and clerical staff will be severely dealt with. The offender will either be heavily fined or suspended for a specific time period.
- Students are required to submit an Affidavit on a stamp paper duly signed by the oath commissioner, to ensure no participation of the student in any kind of political activities in the college premises.
- Students found guilty of using unfair means or involved in any other fraudulent activity will either be rusticated or fined.
- **Cameras, mobile phones, MP3s etc.** are strictly prohibited and will be confiscated and fine of **Rs. 2000/-** will be levied. The parents shall be asked to meet staff proctors in this regard at the end of the session.
- Students are provided phone facility in the Principal's office for necessary phone calls.
- No visitors or gifts are allowed to be received at the College gate.
- Fund raising for any commercial or social cause without Principal's prior permission is prohibited
- Students found involved in any verbal or physical aggressive activities like fighting, hitting shall be strictly punished.

IMPORTANT FEATURES OF THE COLLEGE

LIBRARY

The College has a well-stocked and equipped library, facilitating the students in their academic pursuits in a comfortable physical setting. This textbook cum seminar library has over 16,000 books on various Home Economics subjects such as General Home Economics, Psychology and Human Development, Clothing Textile and Fashion Designing, Arts, Food and Nutrition and Management Studies. Furthermore, books of Pure, Applied

and Social Sciences, English and Urdu Literature, Pakistan Studies and Religion are also part of the collection

LABORATORIES

The College has laboratories with the latest equipment in Science and Home Economics subjects.

COMPUTER STUDIES

- B.Sc Labs
- BS Labs
- Research cell

These laboratories are well equipped with the latest printers, scanners, multimedia and backup generators.

ART & DESIGN

- Ceramics Lab
- Graphic Designing Lab
- Art & Design Lab
- Textile Designing Lab
- Weaving Lab
- Interior Designing

FOOD AND NUTRITION SCIENCES

- Advanced Dietetics Lab
- Human Nutrition Lab
- Nutrition Lab
- Meal Service Management Lab
- Food Microbiology
- Food Technology Lab
- Community Nutrition Lab

HUMAN DEVELOPMENT AND FAMILY STUDIES

Early childhood care and educational unit

- Observatory Labs
- Gerontology Lab

MANAGEMENT STUDIES LABORATORIES

- Management lab
- Home Management Residence

TEXTILES AND CLOTHING

- Fashion Designing Lab
- Draping Lab
- Experimental Textiles Lab
- Textile Chemistry Lab
- Dyeing and Printing Lab

BASIC SCIENCES

- Biochemistry Lab
- Chemistry Lab
- Physiology Lab
- Physics Lab
- Biology Lab

ENGLISH LANGUAGE RESOURCE ROOM

The English Language Resource Room has been set up by the English Department for the undergraduate students. It is to motivate students to develop English language skills on their own which is also a requirement of the new English language course currently under study. There is ample availability of simplified readers, reading cards, computers, tape recorders, English language cassettes, TV, DVD and VCR. All these facilities help the students to learn English in an interesting and informal way.

EARLY CHILDHOOD CARE AND EDUCATIONAL UNIT

In order to observe the developmental Progress of infant and toddlers, Day-Care Center and Play Group is established in the College. The center provides activities suitable for enhancing the physical, mental, emotional and social development of children. The facility is also used to benefit mothers of infants and toddlers who are employed elsewhere. Briefly it comes under Human Development laboratories.

The Nursery School is a unique laboratory for the students of Human Development Studies. Pre-school children are enrolled in the Nursery School as in any other educational institution. The students have the benefit of having the facility of observing children for their social, physical and mental growth and development. The nursery school has a variety of equipment for indoor and outdoor play, educational toys and books. The senior students also assist in work related to the Nursery School.

GERONTOLOGY LAB

A new lab for the provision of guidance and counselling to elderly population has been established.

HOSTEL

Hostel facility is provided to the students. The hostel is adjacent to the College.

CANTEEN

The College has a canteen for snacks, soft drinks, and simple lunch. The canteens cater to the student's needs from morning till the afternoon. A committee of the teaching staff supervises its quality and rates.

STATIONARY SHOP

There are also on stock on educational materials, and some items of daily need.

FIRST AID

Medical facility is provided to the students of the college in First Aid room. It is well equipped with necessary medicines and supervised by a trained attendant.

Photocopy/Printing Services

Photocopying and printing facilities are available to the students within the College at reasonable charges.

Similarly the college has a **Display center, Exhibition hall, College official website and official facebook.**

COLLEGE UNIFORM

The uniform with its accessories is available in the prescribed store on payment at the college at the time of admission. The college uniform consists of the following items:

BS HOME ECONOMICS

Shirt	Green and white check
Shalwar	White
Duppata	White with shirt color piping
Sweater	Black
Shoes	Black
Hair pins, bands, clips etc.	Black

Contact No: +(92) 91-9216882, +(92) 91-9216701-20 (3061 PBX)

Email: che@uop.edu.pk

JINNAH COLLEGE FOR WOMEN

INTRODUCTION

The College came into existence as a constituent College of the University of Peshawar on 24 July, 1964 through the vision of Chaudhry Mohammad Ali (Spk.), the then Vice-Chancellor of the University of Peshawar. The College is a living monument of his faith in the emancipation and education of women. Formerly called University College for Women, it was renamed Jinnah College for Women in 1976 to commemorate the founder of the country, Muhammad Ali Jinnah's devotion and his commitment to Islamia College, which turned out to be the cornerstone for the establishment of female education of the University of Peshawar and the birth of constituent educational institutions. Jinnah College for Women is one of the highly esteemed off-springs of the University. It shares the motto of the University and has firm faith in the words "Lord, advance me in knowledge".

The College is located on the University Campus. The Tribal Hostel for Girls and a spacious playground flank it. It shares its hind wall with another female college, the College of Home Economics.

The academic building is a two-storied edifice consisting of classrooms, lecture theatres, laboratories, library, hall and an administration block. A new biology block was added in 2002 to the old building. The College has a number of lawns and a vast playground. The classrooms and lecture theatres are well kept, with heating arrangement for the winter. The laboratories are well equipped and cater for the needs of conventional as well as emerging subjects. The library has four reading rooms, a good collection of up-to date reference books and textbooks. Moreover, it has a fine collection of software on various subjects. The College hall, which was named Safia Hassan Hall, in recognition of the exemplary services rendered by the first Principal of the College, has a seating capacity of 700 students and is the venue for the different functions held in the College. There is a well-equipped canteen for students. The vast playground attached to the College is used for inter-class, inter-college, university, provincial and national sports tournaments.

The College offers ideal opportunities of intermediate and bachelor level education to the children of the employees of the University of Peshawar and other sister institutions on the campus, as well as the deserving and meritorious young learners across the province. Its aim is to produce enlightened and progressive young women capable of serving Islam and Pakistan. The College strives to give its students educational opportunities that would enable them to develop a positive and healthy attitude towards life and humanity. As a part of this education, maximum opportunities are provided for participation in co-curricular activities. These activities are promoted through different student societies that hold debates, dramatic and literary competitions, and other talent promoting events. Educational

trips and study tours are also arranged. The religious and moral training of the students is given due importance through fortnightly sermons, tutorials and celebration of religious festivals.

There has been a growing pressure for admission in Jinnah College. To entertain this demand, the Second Shift Programme for F.Sc. was started in 2001. The College provides all those facilities to the second shift students that are provided to the morning shift students with the exception of hostel facility.

Selection procedures are prescribed by the admission Committee and approved by the University. Selection of students is made with great care and concern, and decisions are irrevocable and are non-negotiable

The College is not bound to explain the reasons for its decisions to applicants, their parents, guardian or supporters.

VISION

- To inculcate in students a sense of competition, co-operation, dedication and the recognition of human and individual worth.
- To channelise the creativity and enthusiasm of the students into productive and beneficial activity.
- To polish and groom the talent and potentialities of JCW students and to mould their behaviour according to the values of Islam.
- To create a feeling of sympathy and harmony for all.
- To enable them to become respectable members of the world community.
- That the brilliant students of this College will serve the nation not only as scientists and scholars but also as conscientious citizens

MISSION

To provide foundation of quality education Jinnah College for Women is dedicated to foster intellectual growth, aesthetic appreciation and character development in students. The JCW community thrives on the principles that knowledge is acquired through discipline. Competence is seen when knowledge is practiced and character nurtures when competence is exercised for the benefit of others.

OBJECTIVES

- To offer ideal opportunities of education at the intermediate and bachelor level to the children of University of Peshawar and other sister institutions on the campus as well as to the deserving and meritorious young females across the province.
- To introduce BS programme to enhance the prestige of the College and up grade the institution.

- To conduct workshops and seminars for professional development of the College faculty.
- To continue feeding professional Colleges and other departments of the University and the country with able students.
- To continue to be in tough competition with prestigious institutions of the country and to keep up the credibility and the name of the institution.
- To offer ideal opportunities of education in the Science and Arts disciplines to enable them to meet with challenges of professional education.

OUTCOMES

- Students get Presidential Awards, University, FBSE, BISE Peshawar and other boards of KPK Scholarships every year.
- Students have been showing outstanding results for the past so many years at both the Intermediate and Bachelors level in Science and Arts.
- The College Newsletter has been published. The College Magazine “Mairman” has been published. It is published annually. The faculty members have published research articles, course books etc.
- The College has been declared the “Best Institute” for eleven consecutive years by BISE.

FACULTY

BOTANY

Ms. Sitara Salam, Lecturer

ZOOLOGY

Ms. Rubina Shakeel, Assistant Prof.

Ms. Naila Gulfam, Assistant Prof.

Ms. Nayab Aslam, Lecturer

Ms. Gule Tanzila, Lecturer

DEPARTMENT OF CHEMISTRY

Dr. Shahnaz Attaullah, Assistant Prof.

Dr. Uzma Khalil, Assistant Prof. (On Leave)

Ms. Shaista Ali, Assistant Prof.

Ms. Fouzia Perveen, Lecturer

Ms. Mairman Muska, Lecturer (On Leave)

Ms. Saima Khan, Lecturer

DEPARTMENT OF MATHEMATICS

Dr. Maimoona Nauman,
Assistant Prof.

Dr. Rashda Adeeb, Assistant Prof.

Ms Nosheen, Lecturer

Ms. Islam Zari, Lecturer

Ms. Erum Rehman, Lecturer

Ms. Mehwish, Lecturer

DEPARTMENT OF STATISTICS

Ms. Mahnaz Khattak, Assistant Prof.

DEPARTMENT OF PHYSICS

Dr. Safia Haq, Assistant Prof.

Ms. Kausar, Assistant Prof. (On Leave)

Ms. Saira, Lecturer

Ms. Ishrat, Lecturer

Ms. Azia, Lecturer

DEPARTMENT OF ELECTRONICS

Dr. Fakhra Aziz, Associate Prof.

Department of Economics

Dr. Farzana Shaukat, Professor.

Ms. Nargis, Assistant Prof.

Ms Iffat, Lecturer

DEPARTMENT OF PHILOSOPHY

Dr. Rubina Munir, Assistant Prof.

DEPARTMENT OF PSYCHOLOGY

Dr. Nighat Shaheen, Associate Prof.

DEPARTMENT OF SOCIAL WORK

Ms. Shakeela Noreen Hamid,
Assistant Prof.

DEPARTMENT OF ENGLISH

Dr. Shazia Babar, Professor

Dr. Humaira Aslam, Assistant Prof.

Dr. Tabbasum Javed, Assistant Prof.

Ms. Amina Najeeb, Assistant Prof. (On Leave)

Ms. Zeenat Khan, Assistant Prof. (On Leave)

Ms. Hina Gul, Lecturer (On Leave)

Ms. Gulalai Tajuddin, Lecturer

Ms. Mahroyan Swati, Lecturer

DEPARTMENT OF POLITICAL SCIENCE

Dr. Naila Tabbasum, Assistant Prof.

DEPARTMENT OF PAKISTAN STUDIES

Ms. Saeeda, Lecturer

DEPARTMENT OF HISTORY

Dr. Farzana Gul Taj, Assistant Prof.

Dr. Asma Gul, Assistant Prof.

Department of Law

Ms. Seema Gul, Assistant Prof.

DEPARTMENT OF GEOGRAPHY

Ms. Shaista Dilawar, Assistant Prof.

Ms. Fozia Anjum, Lecturer

DEPARTMENT OF URDU

Dr. Tazeen Gul, Professor.

Dr. Gul Naz Bano, Associate Prof.

Dr. Sadia Khalil, Assistant Prof.

Ms. Sarwat Zahid, Lecturer (On Leave)

DEPARTMENT OF ISLAMIYAT

Dr. Um-i-Salma Sajjad, Professor.

Ms. Sadia Rehman, Lecturer

Ms. Safia Hadi, Lecturer (On Leave)

DEPARTMENT OF ARABIC

Dr. Hamda Bibi, Associate Prof.

DEPARTMENT OF COMPUTER SCIENCE

Ms. Naeema Bibi, Lecturer

DEPARTMENT OF PASHTO

Ms. Zainab Bibi, Assistant Prof.

DEPARTMENT OF PHYSICAL EDUCATION

Ms. Chaman Gul, Deputy Directress Sports.

COURSES

B.A.

Besides compulsory subjects of English, Islamiyat and Pak Study a student may opt for one of the following groups:

1. Social Work, Pashto.
2. Islamiyat, Arabic.
3. Islamiyat / Urdu Advance.
4. Law, Political Science.
5. Law, Social Work.
6. Geography, History.
7. Geography, Political Science.
8. Psychology, Philosophy
9. Psychology, Social Work.
10. Psychology, Statistics.
11. Economics, Statistics.
12. Economics, A Course of Maths.

B.Sc.

Besides Islamiyat / Pak Study, one of the following combinations must be offered to the students.

- a. B.Sc Computer Science
1. Computer Science Math A Electronics
 2. Computer Science Math A Physics
 3. Computer Science Math A Statistics

Eligibility:

F.Sc (Pre-Engineering/General Science) with at least 60% marks.

- b. B. Sc Physical Sciences
1. Physics, Maths A, Electronics
 2. Physics, Maths A, Maths B
 3. Maths B, Maths Statistics

Eligibility:

F.Sc (Pre-Engineering/General Science) with at least 70% (A Grade) marks.

- c. B.Sc Biological Sciences

1. Zoology, Botany, Chemistry
2. Zoology, Botany, Geography
3. Zoology, Botany, Statistics

Eligibility: F.Sc (Pre-Medical) with at least 70% (A Grade).

1. BA. 140

2. B.Sc.

i. Biological Sciences 25

ii: Physical Sciences 25

Eligibility Criteria for B.A will be as per Academic Council decision.

In each category of B.Sc, including B.S Economics, 5 out of 25 seats allocated to each category, will be open for outsiders. Separate Merit list will be displayed for students of JCW and for outsiders

In BA only 20 seats are allocated for outsiders. The condition of merit will also apply here.

BS ECONOMICS:

The College has launched a 4 years BS Economics programme, based on the standard pattern followed by the Department of Economics, University of Peshawar.

Eligibility:

F.Sc (Pre-Engineering/Pre-Medical) 70% (A Grade) OR F.A (Maths, Stats. and Economics) with at least 60% (B Grade).

BS CHEMISTRY :

The College has launched a 4 years BS Chemistry programme, based on the standard pattern followed by the Institute of Chemical Sciences , University of Peshawar.

Eligibility: F.Sc (Pre-Engineering/Pre-Medical) with at least 70% (A Grade).

RULES AND REGULATIONS

These rules are meant to cultivate refined behaviour in the students and to bring about a proper disciplined atmosphere in the College.

ADMISSIONS RULES

1. The students are required to submit the fee on day of admission, otherwise the admission will be cancelled.
2. The students are required to bring their original documents on the day of interview, otherwise they will not be interviewed.
3. The students are required to submit their migration certificate within three days, otherwise their admission will be cancelled.

DRESS CODE

According to the College rules, every student has to follow the dress code. They prescribed dress code is:

1. Brick brown shirt.

2. White shalwar.
3. Dupatta white lawn/cotton with specified number of strips on the border.
4. Shoes Brown
5. Black sweater in winter for Morning Shift. Brown sweater in winter for Evening Shift. Black coat in morning and Brown coat in evening.
(All the above are available at "Wadud Home Store, Jamrud Road, Peshawar).
6. Burqa or Abaya should not be worn on the College premises.

IDENTITY CARD

Identity Cards are issued to all students at the commencement of regular classes. They are required to wear their cards at all times. Refusal to wear the card, can entail a heavy fine. In case of loss of card, a duplicate will be issued on payment.

CONDUCT AND BEHAVIOUR

The students of Jinnah College for Women are expected to display a very high standard of personal behaviour and conduct. All authority regarding maintenance of proper discipline rests with the Principal, Staff Advisory Council and the Proctorial Board. The decision of the Principal in all disciplinary matters will be final and binding on the students and their parents/guardians. She has the authority to suspend, expel or rusticate a student (day scholar or boarder) in the greater interest of the College discipline. However, the defaulter will be given the right to clear her position before the Advisory Council / Proctorial Board.

GENERAL RULES

These rules are binding on day scholars as well as boarders. Any case of violation of these rules of the College should be reported to the Chief Proctor who will immediately take proper action.

1. Students are expected to observe strict order and discipline in the College, the hostel and the grounds.
2. Students should not move about or talk in the verandahs and corridors, so that there is no disturbance in the class-work
3. Students should not enter the administrative offices or staff room(s) without permission.
4. Students must be punctual in attending lectures.
b) Paying the College and hostel dues. c) Returning library books.
5. Students are not allowed to see visitors or bring them in to the College during academic hours.
6. Students are not allowed to leave the College premises during academic hours and before pack-up time.
7. Students are not allowed to stroll or make noise near the classes and Principal's office.

8. Students are not allowed to see visitors or bring them to the college to celebrate parties during academic hours and particularly as their guests in parties or other co-curricular activities.
9. Students should read the notice board daily.
10. Students are not allowed to damage College Property. If found doing so they are to pay for the damage.
11. Students are supposed to attend College co-curricular activities.
12. Students must attend all classes when they are in the College. Strict action will be taken against students who bunk classes, and who have low attendance.
13. Students are not allowed to bring Cell-Phones, Cameras, Video-Cameras, I-Pod, MP3, MP4, tape recorders, photo-albums etc. If found these items will be confiscated and they will be heavily fined.
14. Any student, who violates College rules, or involves herself in negative activities, will render herself liable to disciplinary action and imposition of fine.
15. The students will not be allowed to change their sections / disciplines.
16. Impersonation, lending of the college uniform or misleading the college administration is punishable.

NOTE: Every staff member has the right to check students for not observing the above mentioned rules and any report by the staff members will bring punishment to the defaulters.

LEAVE RULES

1. Leave is granted only in case of genuine need.
2. Students should apply for leave on medical grounds within a week of falling ill and the leave application should be accompanied by a medical certificate from hospitals with relevant medical documents. After rejoining the Classes a medical Certificate is not acceptable.
3. The student must clearly write her Roll No, Name, Class, Section and Subjects on the leave application get it signed by parents and submit it to the Student's Affairs Office.
4. Absence from college at both ends of holiday/holidays will lead to inclusion of the whole period as absence from college.
5. 75% attendance is mandatory for eligibility to sit in Board Exam and University Exam.
6. Shortage of attendance may lead to detention of a student.
7. A student who remains absent without sanctioned leave for more than a fortnight, will be struck off the rolls.
8. Re-admission will be allowed on genuine reason after repayment of admission dues, provided the request for the same is submitted to the Principal within a week of the notification of removal.

9. A leave application forwarded for a week / more, if submitted within the first 3 days from its commencement will be accepted, otherwise it will be rejected.

IMPORTANT FEATURES OF THE COLLEGE

Highly Qualified and Dedicated Staff

The College avails the services of highly qualified and dedicated staff members who are experts in their own fields as well as prominent spot holders in their respective academic fields. The student community of Jinnah College for Women not only benefit from their academic but intellectual capacities as well.

Inter Networking

Life without computers cannot be imagined in this time. Our Labs, Administration and various other centers have computers which are all interconnected with each other as a LOCAL AREA NETWORK (LAN) using the Ethernet. Not only are they robustly accessible but have INTERNET ACCESS, thus connecting our College to an ocean of knowledge, keeping us up to date with the rest of the world. We make use of technology for better education & learning, along with making the work of the College Staff more efficient and meaningful.

Fully Equipped Laboratories

The College has advanced and fully equipped laboratories designed to support and fulfill the needs of the modern science projects and curriculum. The science block includes Physics, Chemistry, Biology, Electronics as well as a fully developed Computer Laboratory. The laboratories are regularly updated and reviewed by the highly qualified lab staff.

Automatic Student Processes

The College administration has been arranged and conducted on the basis of an advanced and developed computerized system. All the student records, results, and registration process has been fully computerized which is updated and developed on regular basis by a highly trained and computer literate staff.

Social/Manual Work

An important factor of the College system is social/manual work, the purpose of which is to create awareness among students about the problems and flaws of society and finding possible solutions for them.

Students Hostel

The College offers a well managed and secure hostel to the students adjacent to the College premises. However, the boarding facilities are offered only to the outstation students.

Sick Room

The College has a sick room with a full time medical attendant to deal with any emergency.

Canteen

One of the most important features of the College is an efficiently managed canteen with hygienic and affordable food items for the students as well as a rest area.

Stand By Generator

The College has a state of the art modern generator installed to cater to the needs of students and staff continuously. With the provision of this generator it has been possible to conduct uninterrupted work in the laboratories as well as class rooms and administration block.

DEPARTMENT INFORMATION

Contact : Jinnah College for Women, University of Peshawar, Pakistan.

Email : jcwuop@yahoo.com

Tel : +92-91-9216758

Extension : 3035, 3174

Fax : +92-91-5610909

Website : www.uop.edu.pk

CENTRES

- Area Study Centre
- China Study Centre
- NCE in Geology
- NCE in Physical Chemistry
- Pakistan Study Centre
- Shaykh Zayed Islamic Centre

AREA STUDY CENTRE

(Russia, China, Central Asia)

INTRODUCTION

A department or an institution to impart knowledge on the land and people of Central Asia had been one of the aims of the University of Peshawar but lack of funds marred its realization. The New Education Policy 1972 made provision for the "Area Study Centres" and the University of Peshawar gave its choice for Central Asia. An Area Study Center there after was established in each University of Pakistan under act XLV of 1975. A sum of Rs. 28,15,000/- were remitted to the University of Peshawar out of which it established a double storied building on the campus of the University, housing both the Area Study Centre and the Pakistan Study Center. The building is situated on road No. 1 of the University at the back of the Law College and faces northeastwardly the citrus orchard.

The Centre is functioning since April 1978 as a unit academically attached to the University of Peshawar. A Board of Governors and an Academic Committee, both statutory bodies under the Act, control its administrative and academic performances.

1. Regulations regarding M.Phil/Ph.D, schemes of studies duration, course work, thesis, grades and examination etc., Of the University of Peshawar will apply to complete a course with the following addenda / amendments etc.
2. A student enrolled in Area Study Centre shall require to complete the course work and thesis laid down under the university statutes / regulations from amongst the list of subjects cited above as A & B.
3. Language serves an essential part of the area acquaintance and each student shall require learning of ONE language in case of M.Phil and TWO in case of Ph.D, out of the languages listed as C.
4. Teaching, both in languages and other courses (A to C) for course work requirement shall be determined by the centre, subject to availability of teaching and other facilities.
5. List A & B will serve as Major / Related courses required by the University statutes / regulations, while list C shall serve the centre's prescribed needs. (Syllabui)
6. Registration, thesis and oral examination fees will be paid to the university. Other fee etc., Will be paid to the centre.
7. The centre may engage a supervisor, in case of need, from amongst the university faculty members or from outside, on payment of an honorarium to be determined by the competent authority.
8. Details of the courses of study are given in the Syllabi.

FACULTY

PROFESSORS

Dr. Shabir Ahmad Khan (**Director**)

ASSISTANT PROFESSORS

Dr. Khalil ur Rahman

Dr. Muhammad Shafi

Dr. Ahmad Farhan Saeed

Research Associates

Mr. Muhammad Abdullah

Dr. Muhammad Ali DinaKhel

Mr. Mozaam Ali Khan

DEPARTMENT INFORMATION

Contact : Area Study Centre, University of Peshawar, Pakistan.

Email : asc@uop.edu.pk

Tel : +92-91-9216764 **Extension :** 3055 **Fax :** +92-91-9216661

Website : www.asc-centralasia.edu.pk

NATIONAL CENTRE OF EXCELLENCE IN GEOLOGY

INTRODUCTION

The National Centre of Excellence in Geology (NCEG), University of Peshawar, is an institution of higher learning and research in geosciences. It was established in 1974 under an act of the parliament. The functions of the NCEG include:

To engage in goal-oriented high level teaching and research

To establish M.Phil. and Ph.D. in the relevant disciplines in accordance with the standards and requirements of the UoP

To promote cooperation and inter-disciplinary relationship with other teaching and research establishments

To arrange conferences, seminars and refresher courses for the development of teaching and research.

The NCEG has been successful in the pursuit of these aims and objectives and has developed an efficient program of post-graduate studies and research. It has a faculty strength of 36, of which 16 are Ph.D. holders, 11 are at various stages of completing PhD at universities in USA, Canada, UK, Germany, Austria and Italy and 9 hold MS/M.Phil. degrees. The faculty has diversity in their specializations, education background (USA, UK, Australia, Canada, Germany, Netherland, Italy and Pakistan), and research focus. NCEG faculty and students have published more than 600 research papers, five special volumes, five books and sixteen colored maps of different parts of Pakistan. The Centre is publisher of a high quality regional research journal entitled "Journal of Himalayan Earth Sciences". The journal is the only HEC recognized (Y category) journal in Earth Sciences in Pakistan having published 45 volumes since its inception as Geological Bulletin, University of Peshawar in 1964.

The Centre has produced 89 M.Phils, 26 Ph.D's, MS 40 and 364 Post-Graduate Diploma graduates, some of them currently holding leadership positions in geosciences related industry, R&D organizations and academia in Pakistan and abroad. Several faculty members of the NCEG are fellows/members of the prestigious academic societies such as Pakistan Academy of Sciences, Geological Society London and Geological Society of America. NCEG faculty has earned international and national recognition in terms of Fulbright Awards (7), Commonwealth Awards (2), Civil Awards (Hilal-i-Imtiaz (1), Sitara-i-Imtiaz (2), Tamgha-i-Imtiaz (2)), Presidential Awards (Izaz-i-Fazeelat (2)), Star Laureate (2), PAS Gold Medals (5), IUCN-Environmental Awards (2), Earth Scientists Awards (4) and Research Productivity Awards (4) for their outstanding contributions to science and education in Earth Sciences.

NCEG has distinction of receiving and completing several national and international development projects. Two PC-1 schemes worth Rs.39.9 million and Rs.36.954 million for the up-gradation of the Centre's library and laboratories, respectively, have been recently completed under the auspices of the Higher Education Commission, Islamabad. ECNEC

approved PC-1 scheme worth of Rs.800 million is underway for the Up-gradation of NCEG to an institute of international standing. NCEG is currently implementing following major international and national research projects:

1. Integration of Geological and Remote Sensing Data for Finding Source Rocks for Gold in the Northern Areas of Pakistan funded by the US State Department and Higher Education Commission.
2. Regional Geochemical Exploration for Precious Metals in Southern Parts of Khyber Pakhtunkhwa funded by the Directorate General of Mines & Minerals, Minerals Department, Government of Khyber Pakhtunkhwa. Sciences” .This project is sponsored by DELPHE (Development Partnership in Higher Education) of British Council.
3. Watershed Management & Land Rehabilitation, NW Frontier Region, Pakistan in collaboration with ICARDA.
4. NCEG, (University of Peshawar), Universities of Leicester, Prague, Keele and Kabul are tied through an international project titled “The Institutional Strengthening of Universities at Kabul and Peshawar (Afghanistan and Pakistan) through support to Earth and Environmental Sciences” .This project is sponsored by DELPHE (Development Partnership in Higher Education) of British Council.
5. Rhizoremediation of Oily Sludge Soils of Potwar Plateau.
6. Space Technology for Municipal Planning and decision making process, a case study of Peshawar, under DOST.

LABORATORIES

NCEG is one of the most well-equipped institution in the country in the fields of Geology, Environmental Geosciences, Geospatial Sciences and Geophysics Sciences. The laboratories include:

1. Electron Microprobe
2. XRF
3. XRD
4. Geochemistry
5. Thin Section Preparation
6. Petrography
7. Gemology
8. Crushing/Powdering/Sample Preparation
9. GPS Geodesy
10. GIS/RS
11. Paleontology / Sedimentology
12. Petroleum Geochemistry
13. Environmental Geochemistry / Environmental Soil Science
14. Geophysics
15. Geotechnical/Engineering Geology

16. Radon Lab
17. Museum

NATIONAL LIBRARY OF EARTH SCIENCES

The library of the Centre houses about 7000 books and dozens of journals in the fields of Earth, Environmental, Geospatial and Geophysical Sciences. It is known as the National Library of Earth Sciences (NLES) where hundreds of recently published books and dozens of most recent journals with complete sets of back issues have been added. Many of the international journals are available online. The digitization of the Library is under process and in this respect all the volumes of the Journal of Himalayan Earth Sciences (1964-2010) and the M.Phil. and Ph.D. dissertations have been digitized and are available on the Centre's website. The library automation software has been installed and configured, and is accessible for local users at Peshawar university campus. In the next step it will be digitally connected to other universities and R&D organizations working in the fields of Earth and Environmental Sciences and relevant areas from within the country and abroad. The NLES may be visited online at <http://nceg.upesh.edu.pk/nceglibrary/>

SEMINAR/LECTURES/CONFERENCES/WORKSHOPS

The faculty and students of the Centre are regularly presenting their research papers in conferences/workshops and invited talks in the universities within the country and abroad every year. The Centre is regularly arranging national and international conferences/workshops on various aspects of the Earth and Environmental Sciences. These activities provide a platform for geoscientists to share their ideas and also provide an opportunity to establish linkages and collaborations of the faculty with the national and international scientists. In last five years, NCEG has organized the following major conferences/workshops:

1. International Conference on "Sustainable Utilization of Natural Resources, Khyber-Pakhtunkhwa-FATA held at Perl Continental Hotel, Peshawar on February 11, 2013.
2. Workshop on Development Partnership in Higher Education project, from February 11 -15, 2013.
3. Short Course in construction Material Testing Geotechnical Training Course October 15 – 18, 2012.
4. International Workshop on Adaptation to Natural Hazards in Changing Global Climate Scenario, COMSTECH, Islamabad, September 25-27, 2012.
5. International Conference on "Earth Sciences Pakistan 2012" held at Baragali Summer Campus, June 23-24, 2012.
6. International Workshop on Modern Tools for the evaluation of Seismic induced ground shaking and associated secondary hazards for Earth Quake vulnerability from June 11–22, 2012 at Nathiagali.
7. Capacity Building in Research Skills April 25 & 26, 2012.

ACADEMIC PROGRAMS

Degrees

The Centre offers 4 degree programs in the following Earth Science disciplines;

- Geology
- Geophysics
- Environmental Geosciences
- Geospatial Sciences

Pre-Requisites for Admission

The terminal degree requirements for admission in four disciplines are as follows:

FACULTY

PROFESSORS

- Dr. Irshad Ahmad
- Dr. Nimat Ullah Khattak (**Director**)
- Dr. Tazeem Khan
- Dr. Rubina Bilqees

ASSOCIATE PROFESSORS

- Dr. Mohammad Haneef
- Dr. Liaqat Ali

ASSISTANT PROFESSORS

- Dr. Samina Siddiqui
- Mr. M. Riaz
- Mr. Ghazanfar Ali Khattak
(On study leave)
- Dr. Waqas Ahmed
- Dr. Muhammad Shafique
- Dr. Khaista Rehman
- Dr. Irfanullah Jan
- Mr. Shah Faisal Khattak (On study leave)
- Mr. Shah Faisal Khan (On study leave)
- Mr. M. Waseem (On study leave)
- Syed Muntazir Abbas
(On study leave)
- Mr. Muhammad Ali (On study leave)
- Syed Ali Turab (On study leave)
- Dr. Seema Anjum Khattak
- Dr. Sohail Wahid
- Ms. Sumbal Bahar Saba

Mr. M. Sufyan Qazi

LECTURERS

Mr. Nidaullah Sehrai

Lecturer-cum-Assistant Curator

Ms. Zubaida Yousaf

Lecturer-cum-Assistant Curator.

Research Associates

Mr. Wajid Ali

Mr. Khalid Latif (On study leave)

Mr. Abdul Rasheed Pasha

Mr. M. Waqas Javed

Mr. Sarfaraz Khan

Mr. M. Younis Khan (On study leave)

Mr. Shakir Ullah

Mr. Farmanullah (Abroad)

Ms. Sofia Noreen Khawaja (Abroad)

Mr. Jawad Afzal (Abroad)

Jr. Research Assistant

Mr. Abdul Wahab

DEPARTMENT INFORMATION

Contact : National Centre of Excellence in Geology, University of Peshawar, Pakistan.

Email : nimat_khattak@yahoo.com

Tel : +92-91-9221254 **Extension :** _____ **Fax :** _____

Website : www.uop.edu.pk

NATIONAL CENTER OF EXCELLENCE IN PHYSICAL CHEMISTRY

INTRODUCTION

The National Center of Excellence in Physical Chemistry, University of Peshawar was established in July 1978 under the Act of Parliament No. XXIV of 1974. It was established with a view to impart higher education and research at M.Phil and Ph.D levels in the field of Physical Chemistry and related disciplines to promote cooperation in inter-disciplinary subjects with other teaching and research organization and to arrange seminars, workshops, conferences and refresher courses for the benefits of the young scientists and college teachers.

This center has well equipped laboratories and up-to-date library/internet facilities. The fields of specialization being perused currently are:

- Surface Chemistry
- Material and Environmental Chemistry
- Nano Technology
- Polymer Chemistry
- Kinetics
- Thermodynamics
- Electrochemistry
- Gas Chromatography
- Tribology
- Radiation Chemistry/Photochemistry
- Catalysis
- Advanced Oxidation Technologies

This center has so far produced 105 Ph.D, 236 M.Phil scholars. In addition to that, it has organized more than 200 seminars, 30 conferences/workshops and has also completed more than 20 HEC/PSF funded research projects.

This center has published more than 700 research papers in both the national and international journals of repute, several patents and international book chapters since its inception. This center has its own international peer reviewed journal titled “Physical Chemistry” and is publishing regularly since 1981, which is also available at center website.

On the basis of performance, this center was placed at first position by Ministry of Education (MOE) and Higher Education Commission (HEC) of Pakistan among 24 Centers of Excellence all over the country. This center has developed strong collaborations in research and academic activities with a number of International and national organizations e.g. Wuhan University of Science and Technology, China, Universiti Teknologi PETRONAS,

University of Peshawar Prospectus 2018-19

Malaysia, University of Cincinnati, USA, Tsinghua University Beijing China, University of Notre Dame, USA, Arizona State University, USA, Quaid-e-Azam University, Islamabad, National Center of Excellence in Analytical Chemistry, Jamshoro (Sindh), Nuclear Institute for Food and Agriculture (NIFA), Institute of Chemistry (University of Peshawar), PINSTECH, Islamabad, Agriculture University (Peshawar), Engineering University (Peshawar), Islamia College University (Peshawar), PCSIR Laboratories etc.

This centre has signed memorandum of understandings (MoUs) with various international Universities/Institutes.

More briefly, this centre has achieved its goals to a good extent in the field of teaching and research as it has produced quality researchers who are offering their services at various national and international institutes/universities of repute. This centre has highly qualified Ph.D faculty.

FACULTY

PROFESSORS

Prof. Dr. Abdul Naeem (**Director**)
Prof. Dr. Tahira Mahmood

ASSOCIATE PROFESSORS

Dr. Khalida Akhtar
Dr. Jan Nisar
Dr. Salma Bilal

ASSISTANT PROFESSORS

Dr. Muhammad Tariq
Dr. Muhammad Farooq
Dr. Luqman Ali Shah
Dr. Murtaza Sayed
Dr. Rizwan Ullah

IMPORTANT NOTE

Please mention the faculty names according to seniority basis and names spellings should be checked carefully.

DEPARTMENT INFORMATION

Contact : National Center of Excellence in Physical Chemistry, University of Peshawar, Pakistan.

Email : ncepc@uop.edu.pk

Tel : +92-91-9216766

Extension : _____ **Fax** : _____

Website : www.uop.edu.pk

PAKISTAN STUDY CENTRE

INTRODUCTION

The last six years period is an era of reformation and consolidation in Pakistan Study Centre. By the grace of Allah, backing from the high ups and support from some sincere colleagues, the Centre flourished in every aspect, ranging from academic expansion to financial discipline, administrative writ and finding place in the community of sister centres and institutions. Our pace towards improvement was supported by the Higher Education Commission of Pakistan, for which I am exceedingly grateful to them. The Centre is functioning since February, 1979 as a unit academically attached to the University of Peshawar and financially linked to the Higher Education Commission of Pakistan. The Centre has produced more than 1500 graduates so far, besides MPhil and PhD scholars. They are rendering services in various nation building departments and organizations in Pakistan and abroad. A Board of Governors and Academic bodies under the Act, control its administrative and academic performances. The Centre with grant from the HEC is gradually building up its teaching and research facilities and is assuming a shape befitting its status. It is publishing a research Journal "Pakistan" since winter 1979. The journal was recognized by the Higher Education Commission of Pakistan in 2014. The Centre enrolled first batch of students in its MA course in the Session 1980-81. In 2012, the Centre started and streamlined M.Phil and Ph.D programmes. Recently 13 batches of M.Phil and Ph.D scholars have been enrolled. Oral examinations and public defences of various scholars have been taking place. Besides academic and research work, seminars, conferences, symposiums and workshops are also held on regular basis.

The establishment of Pakistan Study Centre at the University of Peshawar, as at other universities of Pakistan, is fulfillment of an important need of providing authentic information and guidance to the seekers of knowledge, lay as well as researchers, on the land and people of Pakistan. It has, therefore, a dual purpose of introducing the subject as an area study discipline and a curriculum development project, Pakistan as an independent sovereign state was established in 1947, but its land and people were, indeed not a new entity. The name "Pakistan", no doubt, was new but, the substance behind it was by no means new. They had continued to exist through centuries. The emergence of Pakistan, in fact, was the culmination point of the aspirations and efforts of the Muslims of the Sub-continent to establish their identity and evolve a society in consonance with their culture, traditions and religion.

The Government of Pakistan, therefore, established such a Centre in each University of Pakistan under Act No.XXVII of 1976. The Government, through the University Grants Commission (now Higher Education Commission) and the Ministry of Education provided

funds for the establishment of this Centre at the University of Peshawar. The University, therefore, went ahead with setting up a suitable building is now jointly shared by the Pakistan Study Centre and the Area Study Centre (Central Asia). The upper portion of the building houses the Pakistan Study Centre and the lower accommodates the Area Study Centre. The building is situated in beautiful surroundings on Road No.1, of the University, Gate No.4 close to Office of the Controller of Examinations & Teaching Community Centre (TCC).

The Centre is functioning since February, 1979 as a unit academically attached to the University of Peshawar and financially linked to the Higher Education Commission. A Board of Governors and Academic bodies under the Act, control its administrative and academic performances. The Centre with grant from the HEC is gradually building up its teaching and research facilities and is assuming a shape befitting its status. It is publishing a six monthly Journal "Pakistan" since winter 1979 and enrolled first batch of students in its MA course in the Session 1980-81. Besides conducting post graduate classes in Pakistan Studies the Centre also plans diploma/certificate level teaching in Pushto, Punjabi, Sindhi, Hindko, Kohistani, Gujrati and Shina languages.

However, its funds both developmental and recurring are provided by the Federal Government, through the Higher Education Commission which exercises control over its finances. The day to day administration of the Centre is the direct responsibility of the Director.

Function of the Centre

Centre shall ---

- (a) Engage in the study of languages literature, social, structure, customs, attitudes and motivation of the people of various regions of Pakistan.
- (b) Establish undergraduate, graduate, postgraduate degree and other programmes, in the relevant discipline in accordance with the standard and requirements of the University in which the Centre is established.
- (c) Promote cooperation in interdisciplinary relationship with other centres, teaching and research establishments.
- (d) Arrange conferences, seminars and refresher courses for the development of teaching and research.
- (e) And promote teaching and research in particular subjects as assigned to it by the Federal Government in consultation with the University in which the centre is established.

FACULTY

PROFESSORS

Dr. Fakhr-ul-Islam (**Director**)

ASSISTANT PROFESSORS

Dr. Shahbaz Khan

LECTURERS

Mr. Muhammad Iqbal

Mr. Tariq Amin

DEPARTMENT INFORMATION

Contact : Pakistan Study Centre, University of Peshawar, Pakistan.

Email : psc@uop.edu.pk

Tel : +92-91-9221413

Extension : _____ **Fax :** _____

Website : www.uop.edu.pk

SHAIKH ZAYED ISLAMIC CENTRE

INTRODUCTION

Religion has always played a crucial role in the history of mankind. Religions - whether based on revelations or otherwise - have played such a forceful and decisive role that not even a split-second of human civilization has been devoid of it. It has always been the religious grounds and the religious co-factors that have arisen in one tangible form or the other for unification, disruption or breakage or ignominious defeat of the nations. It is the religious basis that has immensely contributed to the human evolution and progress.

Samuel P. Huntington has floated ideology in his book "The Clash of Civilization". This ideology states that the conflicts between people in the coming centuries shall be upon cultural and theological grounds rather than upon regional and geographical issues. He states further that in future widespread settlements shall take place between the followers of Islam and Confucius.

The spark and initiation of interfaith dialogue worldwide is comparatively a recent phenomenon. Huge funds are being allocated and research cells-cum-study centres are being established to promote an Inter-faith dialogue in the Western universities. Today our world has been transformed into a global village in letter and spirit. Inadvertently a cross cultural and religious communities are being formed. It is thus very much essential for ensuring mutual peace and harmony that solutions to common problems be seek through interfaith dialogue. It is with this scope and vision that M.Phil.Ph.D (Religion and Theology) syllabus has been designed and formulated. This syllabus is thoroughly in line with the statues of Peshawar University. The said programme shall consist of 2 semesters (covering 30 credit hours) in which 24 credit hours will be allocated for major courses. The remaining credit hours will be completed from related courses.

For Ph.D the requirement is to do additional 18 credit hours course work along with the above mentioned M.Phil course work.

FACULTY

PROFESSORS

Dr. Rashad Ahmad (**Director**)

ASSOCIATE PROFESSORS

Dr. Mohammad Farooq (on deputation as PD, University of Bunir)

Dr. Rashid Ahmad

ASSISTANT PROFESSORS

Mr. Maqsood Jan

Dr. Aziz-ud-Din

LECTURERS

Ms. Shahzadi Nargas Shakoor

Dr. Muhammad Saeed Shafiq (Contract)

Dr. Anwar Ali (Contract)

Mr. Ahmad Khan (Contract)

Mr. Hussain Shah (Contract)

DEPARTMENT INFORMATION

Contact : Shaikh Zayed Islamic Centre, University of Peshawar, Pakistan.

Email : szic@uop.edu.pk

Tel : +92-91-9216746 **Extension :** **Fax :** +92-91-9216747

Website : www.uop.edu.pk

SPORTS

Directorate of Sports

The University of Peshawar established in 1950 has got the sole privilege and pride to be the first ever University created after independence and since then serving as the mother institution in the field of education in KPK. The University of Peshawar while actively providing services to the nation in various disciplines of education is also equally catering to the extra-curricular activities in providing talents to the nation in almost the entire sports fields. The traditions and conventions as established by the Islamia College Peshawar are exactly copied and strictly followed by the Directorate of Sports of the University of Peshawar.

Since inception of the University and creation of the Directorate of Sports in the University of Peshawar, it has rendered meritorious services in the field of sports. Brief of the same can be seen as below:

S#	Name	Games	S#	Name	Games
1	Qazi Mohib	Hockey (Olympian)	15	Ghulam Noorani	Athletics
2	Musadiq	Hockey (Olympian)	16	Nighar Khan	Athletics
3	Farhat Khan	Hockey (Olympian)	17	Asad Iqbal	Athletics
4	Shafqat	Hockey (Olympian)	18	Muhammad Tufail	Volleyball
5	Imtiaz Afridi	Hockey (Olympian)	19	Muhammad Urfan	Volleyball
6	Bahr-e-Karam	Athletics	20	Shahid	Volleyball
7	Iqbal Shinwari	Athletics	21	Attiq-ur-Rehman	Squash
8	Habib-ur-Rehman	Athletics	22	Mazullah Khan	Cricket
9	Muhammad Shah	Athletics	23	Wajahatullah Wasti	Cricket

University of Peshawar Prospectus 2018-19

10	Saghir Ullah	Athletics	24	Kabir Khan	Cricket
11	Jaffar Shah	Athletics	25	Waseem Yousafi	Cricket
12	Shabana Khattak	Athletics	26	Zakir Khan	Cricket
13	Muhammad Ali	Athletics	27	Muhammad Rasool	Football
14	Noor Aslam	Athletics			

ACHIEVEMENTS

In the National Games 1998, a student of this University has won a silver Medal in Athletics besides representing Pakistan in the S.A.F games held at Katmandu, Nepal. In addition to the above, the Directorate of Sports of the University of Peshawar has the honour that the following University students were successful enough to contribute the land marks for the University to represent Pakistan at International Level.

Session	Games	Position
1994-95	Hockey / Football	Gold Medals
1994-95	Hockey (Girls) / Table Tennis	Bronze Medals
1995-96	Hockey	Gold Medal
1995-96	Tennis / Badminton / Volleyball	Silver Medals
1996-97	Volleyball / Football	Gold Medals
1996-97	Cricket / Table Tennis	Silver Medals
1997-98	Basketball / Football / Tennis	Gold Medals
1997-98	Volleyball	Silver Medal
1998-99	Volleyball	Gold Medal
1998-99	Tennis / Hockey	Silver Medals
1998-99	Football / Hand Ball / Hockey (Girls)	Bronze Medals

University of Peshawar Prospectus 2018-19

2000-01	Volleyball / Football	Gold Medals
2000-01	Athletic	Silver Medal
2000-01	Hockey	Bronze Medal
2001-02	Volleyball / Hockey	Gold Medals
2001-02	Table Tennis / Basket ball (Girls) / Volleyball (Girls) / Badminton (Girls)	Bronze Medals
2002-03	Tennis / Volleyball / Football	Gold Medals
2002-03	Hockey / Athletic (Girls)	Silver Medals
2002-03	Badminton / Squash / Hand Ball (Girls)	Bronze Medals
2003-04	Volleyball / Hockey	Gold Medals
2003-04	Cricket / Squash / Tennis / Athletic	Bronze Medals
2004-05	Athletic (07 Gold) / Football / Volleyball / Squash	Overall 2 nd position in 2 nd Pakistan Universities Games 2005, Islamabad.
2004-05	Athletics (Girls)	2 nd position in 2 nd Pakistan Universities Games 2005, Islambad.
2005-06	Volleyball/Squash	Gold Medals
2005-06	Cricket/ Basketball/ Athletics	Silver Medals
2005-06	Football/ Hand Ball/ Boxing/ Hockey (Girls)	Bronze Medals
2006-07	Athletics/ Volleyball	Gold Medals
2006-07	Cricket/ Basketball	Silver Medals
2006-07	Hockey/ Volleyball (Girls)	Bronze Medals
2007-08	Volleyball	Gold Medal
2007-08	Football/ Basketball/ Hockey/ Volleyball/	Bronze Medal

University of Peshawar Prospectus 2018-19

	Basketball (Girls)	
2008-09	Volleyball	Gold Medal
2008-09	Athletics	Silver Medals
2008-09	Handball/ Hockey/ Football	Bronze Medals
2009-10	Volleyball	Silver Medal
2009-10	Lawn Tennis	Bronze Medals
2010-11	Volleyball	Gold
2010-11	Boxing/ Cricket	Silver Medal
2010-11	Athletics, Football, Hockey, Kabaddi	Bronze Medal
2011-12	Volleyball	Gold Medal
2011-12	Hockey, Lawn Tennis	Bronze Medal
2012-13	Lawn Tennis, Volleyball	Silver Medal
2012-13	Hockey	Bronze Medal

Organized the 1st, 2nd and 3rd KPK Universities Sports in 2005, 2006 and 2007 respectively wherein the entire KPK Universities participated. The university of Peshawar overall got First position in the said Games Sports Gala.

In support of my professional experience and exposure in the field of sports by participating Common Wealth Games of New Zealand, Asian Games of China, SAF Games at Sri Lanka/ Islamabad, Islamic Games at Tehran (Iran), Manager Pakistan Universities Boxing championship held at Turkey, Managed Pakistan Universities Athletics Team for the 23rd World Universities Games 2005 held at Izmir, Turkey, Manager of Pakistan Universities Badminton team 24th World Universities 2007 at Bangkok (Thailand), official of KPK Cricket team during the India Tour 2006. Organizing Secretary of the Athletics Meet on behalf of Higher Education Commission in the 1st and 2nd Pakistan Universities Games 2004-05 held at Islamabad and Manager Pakistan Universities Athletics team in the 30th National Games 2007 held at Karachi. I am still more eager to attain more excellence and glory for my University in the years to come.

LINKAGES

University of Peshawar Prospectus 2018-19

Linkages between University of Peshawar and other International Universities / Organizations

S#	MOU with	Date of signing	Areas of Interest
1	University of Massachusetts, Amherst, USA	March 14, 2005	Computer Science, IT, Chemistry, Physics, Mathematics, Economics, Biological Sciences, Political Science, Business & Management, English, Education and Linguistics.
2	University of Glasgow, U.K.	September 13, 2005	Cooperation in teaching and research.
3	Uttah State University, Logan, Uttah, USA	March 25, 2005	Cooperation in teaching and research.
4	Campus Consultancy Services, Education Consultants, U.K.	February 23, 2006	Consultancy to UOP for services such as placement of students in U.K. universities, Visa Processing etc.
5	Hiroshima University Japan	September 1, 2005	Numerical and Physical Sciences
6	University of Exeter, Exeter, U.K.	July 3, 2005	Islamic Studies and Oriental Languages
7	University of Sistan and Baluchistan, Iran	2003	Geology, Mathematics, Physics & Linguistics.
8	Consulate General of Islamic Republic of Iran	June 6, 2003	

Linkages between University of Peshawar and other National Universities / Organizations

- University of Balochistan
- Nuclear Institute for Food and Agricultural
- Institute of Radio Therapy and Nuclear Medicine
- H.E.J. Institute of Chemical Sciences

University of Peshawar Prospectus 2018-19

List of linkages in Process between University of Peshawar and other International Universities / Organizations

1	American University, Central Asia	AUCA, Kergyzistan
2	Texas Christian University	Fort worth, Texas, USA
3	Manchester Metropolitan University	Manchester, U.K.
4	Shiraz University	Islamic Republic of Iran

RULES & REGULATIONS

- M.Phil / Ph.D Regulations
- Semester Regulations
- Students Disciplinary Act
- Hostel Regulations

M.Phil / Ph.D Regulations

REGULATIONS FOR MPhil/PhD DEGREE PROGRAM

The following Regulations are prescribed to govern matters relating to LLM/MS/MPhil/ PhD degree programs.

SHORT TITLE, COMMENCEMENT AND APPLICATION

- i. These Regulations shall be called the "University of Peshawar MPhil/PhD Regulations 2018".
- ii. These shall apply to all constituent and affiliated Post-Graduate Departments, Centres or Institutes of the University of Peshawar.

DEFINITIONS

In these Regulations, unless the context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them:

- i. "Board" means Advanced Studies and Research Board, constituted under Section 5(1) of the First Statutes of the University of Peshawar Act-1974 (as amended).
- ii. "Examiners" mean examiners, appointed under Section 22(I) of these Regulations.
- iii. "Graduate Studies Committee" / "Academic Committee" (in case of centres) means a Committee of an Institution as constituted under Section 11 of these Regulations.
- iv. "Head" means Chairman of a Department or Director of an Institute or a Centre, or Principal of a College.
- v. "Institution" means a constituent and affiliated Department/College, a Centre, an Academy or a Constituent College of the University.
- vi. "M. Phil." means Master of Philosophy.
- vii. "PhD" means Doctor of Philosophy.
- viii. "Related subjects" mean subject(s) which are supportive of the major field of studies.
- ix. "Research Scholar" means a person registered in the M. Phil/ PhD Program.
- x. "Secretary" means, the Director Admissions or the head of a section dealing with MPhil /PhD degree program.

- xi. "Supervisor" means a Supervisor appointed for a research scholar under Section 13 of these Regulations.
- xii. "Thesis" means original research work carried out by an M. Phil. Research Scholar.
- xiii. "Dissertation" means original research work carried out by a PhD Research Scholar.
- xiv. "University" means the University of Peshawar.

All other terms and expressions shall have the same meaning as assigned to them under Section-2 of the University of Peshawar Act or as explained in these Regulations.

1. SCHEME OF STUDIES

The scheme of studies for LLM/MS/M Phil/PhD degree program shall be as under:

- i. Course Work in the major subject, in which a scholar is registered.
- ii. Course Work in subject(s) related to the major subject.
- iii. Qualifying of Comprehensive Examination after completion of the required course-work.
- iv. Publication of a research article / paper in a recognized journal by PhD Research Scholars based on PhD research work/data.
- v. Thesis / Dissertation, on a topic approved by the Board.
- vi. Viva-Voce/Public Defence, as the case may be.

2. DURATIONS OF COURSE AND SEMESTERS

- i. The PhD or Equivalent degree program shall extend over a period of 3-8 years.
- ii. The LLM/MS/MPhil or Equivalent degree program shall extend over a period of 1.5-4 years.

3. ELIGIBILITY:

- (i) Candidates possessing the relevant Master's degree or 4-years Education after intermediate (130 Credit hours), with at least 2nd Division or a CGPA of 2.5 from a recognized University, shall be eligible for admission to MS/MPhil or Equivalent Program.
- (ii) Those who have already completed M. Phil or equivalent (at least 18 years Education) shall be eligible for admission to the PhD degree program provided that the candidates have secured at least CGPA of 3.00 or equivalent in their M. Phil. course work, subject to section 5(iv) of these Regulations.

- (iii) Those who have already completed MPhil or equivalent (at least 18 years education) shall be eligible for admission to the PhD degree program provided that the candidates have secured at least CGPA of 3.00 or First Division in their MPhil course work, subject to section 5(iv) of these Regulations.

4. ADMISSION CRITERIA

Admission to MPhil/PhD degree program shall be on Merit. The merit shall be determined on the following criteria:

- i. 50% weightage shall be given to the marks obtained in the last qualifying examination.
- ii. 40% weightage shall be given to the Higher Education Aptitude Test (HAT) test to be conducted by HEC
- iii. 10% weighting shall be given to the performance in interview

The aptitude test will be conducted in four different categories termed as

HAT-1 for Engineering and IT,

HAT-2 for Management Science and Business Education,

HAT-3 for Art and Humanities and Social Sciences and

HAT-4 for Agriculture and Veterinary Sciences, Biological Sciences, Medical Sciences and Physical Sciences.

Passing marks of HAT test will be 50% for MS/MPhil admission, while 60% for PhD in all disciplines.

5. ADMISSION PROCEDURE

- i. Admission to MPhil/ PhD degree program of the University shall be advertised by the Director Admissions in consultation with heads of institutions.
- ii. The number of scholars to be admitted shall be determined by the Graduate Studies Committee (GSC) looking to the available supervisors/faculty members, as decided by HEC.
- iii. Applications on prescribed forms shall be submitted to the Director Admissions, within the prescribed period, who will forward them to the concerned Head after the closing date. The Director Admissions shall keep a record of all the applications received.
- iv. The candidates should have passed HAT type test.

- v. The names of the provisionally admitted candidates shall be forwarded to the Directorate of Advanced Studies within one month of selection.

6. CRITERIA FOR LAUNCHING MPhil/PhD PROGRAM

There should be at least three PhD Faculty members in an institution/department/center to launch MPhil/ PhD degree program. The concerned head has to take NOC from HEC through the Directorate Advanced Studies before advertisement.

7. SUPERVISION

As per HEC revised policy, a supervisor can supervise a total of twelve (12) MS/MPhil/PhD scholars at a time with no more than five (5) of these scholars being enrolled in PhD program. However, this number may be increased to 8 in special circumstances.

8. ADMISSION, TUITION FEE, ETC.

- i. Fee shall be deposited by the student for each semester as per University Notification from time to time.
- i. Admission of the candidate shall stand lapsed if fees, etc. are not paid within one month of the date of provisional admission.
- ii. Foreign nationals shall be required to pay tuition fees, etc., as prescribed by the Government of Pakistan. Such candidates shall have to forward their cases of admission through the Ministry of Education, Government of Pakistan, Islamabad No-objection certificate by the said ministry is, therefore, mandatory in case of foreign applicants.

9. REGISTRATION

- i. A scholar for MPhil/PhD degree program shall be registered in a teaching/research institution of the University.
- ii. The Directorate of Advanced Studies shall maintain a register of MPhil/PhD Research Scholars and assign a registration number to each scholar at the time of provisional admission.
- iii. Registration may be renewed on payment of the prescribed fee if a scholar is re-admitted within a year after having been struck off the rolls for any valid reason.
- iv. A person registered for the MPhil/PhD degree program shall be called MPhil/PhD Research Scholar.

10. APPROVAL OF ADMISSION & CONFIRMATION OF REGISTRATION

- i. The Head of the Institute/Center/Department/College shall forward cases of provisional admission within one month from the date of recommendations

of the Graduate Studies Committee to the Director Advanced Studies, for the approval of the Vice Chancellor through the Dean of the Faculty.

- ii. On passing the comprehensive examination after 18 credit hours course work, the Director Advanced Studies may confirm registration of a Research scholar in the respective PhD degree program.
- iii. In case of MPhil/equivalent degree program, the provisional admission of a Research Scholar may be confirmed by Head of the Institute/Center/Department/College of after successful completion of the required course work.

11. GRADUATE STUDIES COMMITTEE (GSC)

There shall be a Graduate Studies Committee for a period of Two-years to be appointed by the Vice-Chancellor. The Dean, after consulting with the head of the institution, shall forward the names of the members of the Graduate Studies Committee to the Director Admissions for approval of the Vice-Chancellor.

The GSC shall consist on the following members:

- i. The Head of the Institute/Center/Department/College as Convener
- ii. Two senior most teachers of the Institution, preferably having a PhD degree.
- iii. Two experts, to be nominated by the concerned Dean in consultation with the Head of the Institution.

12. FUNCTIONS OF THE GRADUATE STUDIES COMMITTEE

- i. To process the applications received for admission by the Director Advanced Studies.
- ii. To manage and facilitate the smooth functioning of the academic program.
- iii. To conduct and supervise the examinations, including comprehensive exam.
- iv. To submit an advance copy of the tabulated result to the Director Advanced Studies on a prescribed proforma for transcript (as per annexure) showing courses taken, the names of teachers, time/duration, detailed marks, aggregate and grade. Tabulated results shall be forwarded within two weeks of the end of a semester. Furthermore, the GSC shall be ensured that the courses to MS/MPhil/PhD program taken by highly qualified teachers.

13. SUPERVISOR

- i. In consultation with the Research Scholar, a teacher/expert holding a PhD degree in the field shall be appointed as Supervisor looking to the number of scholars as per HEC rules. A PhD faculty member can supervise of PhD/MPhil/MS/equivalent research work only after he/she has acquired relevant teaching/ research/ professional experience (3 years) in HEC recognized University/research/professional organization. However, while gaining the three years experience the faculty member should co-supervise

at least two MS/MPhil/equivalent level theses along with a senior/HEC approved supervisor. A faculty members having MS/MPhil or equivalent qualification (with or without thesis) along with minimum four years experience can supervise up to 5 MS/MPhil or equivalent program scholars. However, while gaining the four years experience the faculty member should co-supervise at least two MS/MPhil/equivalent level theses along with a senior/HEC approved supervisor.

- ii. The GSC shall forward the name of the supervisor, who agrees to such supervision, for each scholar to the Directorate of Advanced Studies for approval of the Vice-Chancellor.
- iii. If necessary, one co-supervisor may be appointed with the approval of the Vice-Chancellor.

14 FUNCTIONS OF THE SUPERVISOR

Subject to the overall supervision of the Head of the Institution, a supervisor shall perform the following functions:

- i. To recommend and plan courses of studies.
- ii. To propose the topic of research in consultation with the Research Scholar.
- iii. To supervise and review the progress of the Research Scholar periodically.

15. CONDUCT OF EXAMINATION

- i. For each semester, there shall be two examinations; mid-term and final, in addition to assignments.
- ii. The weightage of the examinations and assignments shall be as follows:
 - a. Mid-term examination
30%
 - b. Assignments, term papers, etc. 20%
 - c. Final term examination (Covering the entire course contents) 50%
- iii. In courses where the examinations are not required the concerned teacher may change the evaluation procedure in consultation with the GSC, if already not specified in the curriculum.

16. COURSE REQUIREMENT & AWARD OF DEGREE

- i. A Research Scholar admitted under Section 3(i)(ii) shall complete the following course requirements, duly recommended by the GS, as the case may be, in consultation with the supervisor.

- a. Subject to these Regulations, for MPhil or equivalent degree program, a candidate shall have to complete a minimum of 24 credit hours course work with a minimum CGPA of 3.0 as given below:
 - i. Approved course of 18 credit hours in the major subject (700 & above). These courses must be approved the statutory bodies of the University.
 - ii. Approved course of 6 credit hours in the related subjects (700 & above). These courses must be approved the statutory bodies of the University. However, such courses shall be graded as 'Pass' or 'Fail' and shall not be counted towards the CGPA.
- b. The required CGPA for the award of MPhil or equivalent degree is 3.0.
- c. On successful completion of the required course work, as specified above, MPhil Research Scholar shall be submitted research proposal in consultation with the Supervisor for the approval of the ASRB/ASRB sub-committee through concerned GSC along with anti-plagiarism certificate from Directorate of Quality Enhancement.
- d. The MPhil/equivalent degree thesis/dissertation shall be of 6 credit hours; however, it shall not be awarded any numerical grade.
- ii. A PhD Research Scholar admitted under Section 3(iii) shall complete the following course requirements, duly recommended by the GSC, as the case may be, in consultation with the Supervisor.
 - a. Subject to these Regulations, before confirmation of provisional admission in the PhD degree program, a Research Scholar shall have to complete a minimum of 18 credit hours course work in the major subjects with a minimum CGPA of 3.0.
 - b. The required CGPA for the award of PhD or equivalent degree is 3.0.
 - c. On successful completion of course work, as specified above, a Research Scholar shall pass the comprehensive exam (written + oral). Two chances are allowed for PhD scholars to qualify the comprehensive exam.
 - d. On passing the comprehensive exam, a Research Scholar shall be required to submit a Research Proposal in consultation with the Supervisor for the approval of the Board through concerned GSC along with anti-plagiarism certificate from Directorate of Quality Enhancement.
 - e. Before the public defence of the PhD dissertation, the Scholar shall be required to publish a research paper as mentioned below:
 - i. Publication of at least one research paper in an HEC approved journals as specified for each discipline by HEC before declaration of result. In addition, the changes in it from time to time by HEC as approved. The proper volume and page number allotted to the paper shall be claimed by the scholar enrolled in 2017 and onward.

- ii. The scholar must be the principal/1st author in the paper claimed for award of PhD degree.
- iii. The scholar shall provide a certificate endorsed by his/her supervisor along with published research paper stating that the paper is published from PhD research work/data.

- f. The dissertation shall be of nine credit hours; however, it shall not be awarded any numerical grade.
- g. Writing up of Theses (MPhil Thesis shall be of 6 credit hours, while PhD dissertation of nine credit hours, for which numerical grade will not be awarded)
- h. Passing of the Viva-Voce/Public Defence as given later.

17. GRADES AND ACADEMIC STANDING

- i. The grading system for the MPhil course of 700 and above levels shall be as follows:

A.	Excellent	(4)	80% & above
B.	Good	(3-3.9)	65-79%
C.	Satisfactory	(2-2.9)	50-64%
D.	Pass	(1-1.9)	40-49%
F.	Fail	(< 1, i.e. 0)	< 40%
I.	Incomplete		

Note: In case numerical grades are not feasible (e.g. field work, thesis, dissertation) or not required (e.g. related courses), letter grade P (Pass) or F (Fail) shall instead be used, and not counted towards the CGPA.

- ii. The minimum standard for successful performance in MPhil degree program shall be a CGPA of 3.0. A scholar whose CGPA falls below 3.00 shall be required to improve his CGPA to the required minimum (3.0) by taking additional course(s) or by repeating the courses in the following semester failing which he/she shall be considered as withdrawn.

18. CREDITS AND AUDITS

- i. Unless otherwise noted, a credit shall represent a study in an approved course carried out for one theory hour or two laboratory hours per week per semester.

- ii. A scholar who desires to attend a course without taking examination in that course shall be called an *Auditor* and shall be shown as such in the transcript. An *auditor* must secure the consent of the instructor before he is registered as an *auditor*. He shall pay the regular fees but no credit shall be granted for the course.

19. COURSE CHANGE AND CREDITS

- i. A scholar is expected to complete the course work within the semester in which he takes that course. The supervisor may recommend an extension of time up to one year for the completion of that course. If a scholar fails to complete the course within the permitted period of extension, the course shall be shown as "incomplete" on the scholar's record and shall not be credited towards the CGPA.
- ii. A scholar may request the Head of the Institution that his status in a course be changed to that of an auditor or that he may be permitted to withdraw from a course, not later than the end of the fourth week of the semester. If the request is accepted, the scholar's record shall be marked as *Auditor* or as *Withdrawn* against that course. A scholar who fails to complete a course without having his status so changed to *Auditor* or *Withdrawn* shall receive, at the teacher's discretion, either a grade of I (Incomplete) or F (Fail)

20. COMPREHENSIVE EXAMINATION

- i. On completion of the course work (18 credit hours), PhD Research Scholars shall have to pass the comprehensive examination in the subject / discipline before writing up a Research Proposal.
- ii. Comprehensive exam shall consist on both oral and written.
- iii. There shall only be two chances for passing the comprehensive examination.
- iv. The comprehensive examination shall be conducted by the GSC.
- v. In case of failing the comprehensive examination, a Research Scholar may continue as MPhil Research Scholar.

21. RESEARCH REQUIREMENTS, THESIS/DISSERTATION

- i. The Research Proposal shall be submitted after appearing in the comprehensive examination but not later than the completion of the fourth semester for the approval of the Board.
- ii. The M. Phil. Research Scholar shall pursue research work and writing up of Thesis for at least one calendar year under the guidance of the Supervisor.
- iii. The PhD Research Scholar shall pursue research work and writing up of Dissertation for at least two calendar years under the guidance of the Supervisor.
- iv. The Thesis/ Dissertation shall be submitted only after due approval by the Supervisor.

- v. The Research scholar (MPhil/PhD) shall write a Thesis/ Dissertation in the field of his major subject. The Thesis/ Dissertation shall be submitted to the Head of the Institution for onward transmission to the Director Advanced studies, through the Dean, for the purpose of examination after following the given steps:
1. The concerned supervisor through GSC should be sent a list of potential relevant reviewers along with their institutional addresses and official emails.
 2. The concerned supervisor through GSC must take consent from evaluators given in the list of potential reviewers because sometimes they refuse to review a thesis because of its irrelevancy or his/her unavailability. The prior consent will save the time of both scholars and the directorate.
 3. The reviewers' latest CVs should be attached with the list.
 4. Thesis soft copy should be submitted both in word and PDF format through e-mail and on CDs properly marked with the scholar name and his/her department.
 5. One hard copy along with plagiarism certificate (signed by scholar, supervisor and head of department and QEC) must be submitted for official record.
 6. Reminder will send to the nominated evaluators after 30 days and then second reminder on 60 days. In case of no response after 60 days, then the reviewer will be changed without his/her reply and will be sent to another evaluator approved by the Vice Chancellor.
 7. After revision in the thesis in the light of reviewers' comments/suggestions, the scholar must submit the itemized responses to the comments in tabulated form and it should be signed by him/her and also by the concerned supervisor along with correction certificate.
 8. At result declaration stage or for country directory profarma, a certificate shall be provided by both scholar and supervisor that the soft and hard copies of the submitted thesis have no differences.

A panel of evaluators including five foreigners (from HEC approved countries), three evaluators from relevant fields other than the same University and one internal examiner from related departments from the same University will be provided and then the Vice Chancellor will give approval for both thesis evaluators and examination committee for public defence from the provided list. However, for MS/MPhil theses only three reviewers outside the University and two reviewers from related departments shall be provided, as already in practice.

Furthermore, each synopsis submitting to the Directorate of Advanced Studies for approval must be complemented with the attendance and minutes of the meeting of GSC in which that item was approved. Without these supplementary documents the synopsis will not be placed before ASRB for approval.

22. APPOINTMENT OF EXAMINERS AND OPINION (In case of MPhil)

- i. The GSC, in consultation with the supervisor, through the Dean of the Faculty, shall send a panel of examiners, comprised at least five qualified persons from within the country out of whom three examiners be appointed for the evaluation of Thesis by the Vice Chancellor.
- ii. The Director Advanced Studies shall send the Thesis to the examiners who shall examine the Thesis and communicate the result to the him as follow;
 - a. The scholar may be recommended for the award of the degree, if reports of the majority of examiners are positive.
 - b. The scholar may be asked to revise the Thesis for re-submission/evaluation.
 - c. The Thesis may be rejected.
 - d. If the majority of examiners find that the Thesis is inadequate, the scholar shall be allowed to revise and re-submit the Thesis for a fresh examination by the same examiners, within a period of twelve months.
 - e. If the majority of examiners feel that the Thesis, despite having some shortcomings, is of sufficient merit, the scholar may be permitted to improve the Thesis for re-submission within six months, but without a fresh examination. The re-submitted Thesis must carry a certificate given by the Supervisor to the effect that the shortcomings so identified have been rectified.

23 APPOINTMENT OF EXAMINERS AND OPINION (In case of Ph.D.)

- i. The GSC, in consultation with the Supervisor, shall send a panel of examiners, as mentioned earlier, to the Director Advanced Studies. The Vice Chancellor will appoint three examiners for the evaluation of Dissertation, one of whom shall be from within the Country. Majority positive opinion shall count towards the award of the degree.
- ii. The external examiners for the evaluation of the Dissertation shall be qualified persons in the relevant field.
- iii. The Director Advanced Studies shall send the Dissertation to the examiners who shall examine the Dissertation and communicate the result to him/her as follows:
 - a. The scholar may be recommended for the award of the degree, if reports of the majority of examiners are positive. The Research Scholar shall then have to defend his Dissertation in the presence of his Supervisor and one of the external examiners.
 - b. The scholar may be asked to revise the Dissertation for re-submission.
 - c. The Dissertation may be recommended for the award of the PhD degree, if majority of the examiners so advice.
 - d. The Dissertation may be rejected.

- iv. If the examiners find that the Dissertation needs revision, the scholar shall be allowed to revise it. It shall be re-submitted for a fresh examination by the same examiners within a period of twelve months.
- v. If the majority of examiners feel that the Dissertation, despite some shortcomings, is of sufficient merit, the scholar may be directed to improve the Dissertation for re-submission within six months, but without a fresh examination. The re-submitted Dissertation must carry a certificate by the Supervisor to the effect that the shortcomings so identified have been rectified.

24 VIVA-VOCE

An MPhil/equivalent Research Scholar shall be required to pass a viva-voce related to his research work. This examination shall be conducted by one of the three approved examiners in the presence of his Supervisor.

25. PUBLIC DEFENCE

A PhD Research Scholar shall be required to defend the Dissertation in public to be conducted by an examination committee in the presence of the supervisor and the members of the GSC, if available. An examination committee shall be approved by the Vice-chancellor and consist of two external examiners (including thesis evaluator and one other examiner outside Peshawar University), and one internal examiner from the same University (relevant departments). Then the approval sheet shall be properly signed by this committee and added to both hard and soft copies of the thesis.

The final thesis submission: An anti-plagiarism certificate issued by the Directorate of Quality Enhancement signed by the concerned scholar, supervisor and head of department/center/institute shall be added to the thesis (hard and soft copies).

PhD scholar/author shall give a certificate that the said thesis is his/her own work and has not been submitted by him/her previously for taking any other degree from this University or anywhere else in the country/world.

26. CHANCES FOR THE RE-SUBMISSION OF THESIS AND VIVA-VOCE/PUBLIC DEFENCE

- i. Only one chance for re-submission of Thesis/ Dissertation shall be allowed to a scholar.
- ii. If the revised MPhil Thesis is not approved; the Thesis shall be finally rejected.

- iii. If the revised PhD Dissertation is not approved, it may be rejected or it may be recommended for the award of MPhil degree.
- iv. If the Thesis/Dissertation is adjudged as adequate but the Scholar fails in the Viva-Voce/ Public Defence, as the case may be, the Scholar may be given a chance to reappear in the Viva-Voce/ Public Defence, as the case may be, within a period not exceeding six months.

27. EXTENSION IN THE STUDY PERIOD

In special circumstances reasons to be recorded, extension in the study period up to a maximum of 2.5 years for MPhil or equivalent degree and 5 years for PhD degree (not exceeding the maximum study period mentioned in section 2 i and 2 ii), may be allowed by the Board on the recommendation of the Supervisor and GSC, subject to the payment of Rs. 1000/- per semester to the University, in addition to the payment of normal fee, etc.

28. STUDY LEAVE AND NO OBJECTION CERTIFICATE

An employed person may be considered as a whole-time regular scholar with or without obtaining leave of absence, subject to the production of:

"A No Objection Certificate from the Employer concerned to the effect that studies of the scholar in MPhil/ PhD degree Program would not be affected by official duties".

29. LEAVE OF ABSENCE/Freezing

- i. On the recommendation of the GSC and the approval of the Board, a Research Scholar may be allowed Leave of Absence up to two semesters on valid grounds.
- ii. Leave of Absence shall be included in the total period of study. The scholar shall not be required to pay any fee during the leave of absence.
- iii. Semester freezing is not allowed in the first semester
- iv. Semester freezing is not allowed after completion of coursework /during research work.

30. CANCELLATION OF REGISTRATION

If a scholar does not fulfill the requirements as prescribed in Section 15 or fails in the examinations as provided under Section 20 to 26, his registration shall be cancelled.

31. GENERAL REGULATIONS

- i. The research scholar shall have to attend at least 75% of the total contact hours of a course.
- ii. If a scholar continues as a regular student of the Institution during the period of revision of thesis, etc., he shall have to pay the tuition fee, etc., for the semester(s), for which he stays in the institution.
- iii. If a scholar qualifies the requirements under Section 24 and 25, the Head of the Institution shall forward the case to the Director Advanced Studies for approval of the Vice Chancellor for declaration of his result.
- iv. English shall be the medium of instructions and examinations for Thesis/Dissertation of all subjects, except languages, in which the medium shall be either the language itself or English.
- v. The admission of a Research Scholar may be cancelled if his academic progress or conduct is found unsatisfactory at any stage by the Supervisor.
- vi. The scholar shall abide by the rules and regulations framed by the University from time to time.
- vii. All HEC approved rules for MPhil/PhD program shall be followed and the changes in these rules from time to time.

viii. **PhD DISSERTATION FORMAT**

The size of the typing paper should be A4. The final five copies of the thesis must be hard bound in black cloth. The complete title of the Dissertation should be printed in block, golden letters at the top of the cover. In the middle of the cover, full name of the candidate should be printed. The spine should have the surname of the scholar, the year in which the Dissertation was submitted and the name of the degree for which the Dissertation was presented i.e. PhD.

ix. **MPhil THESIS FORMAT**

The size of the typing paper should be A4. The final five copies of the Thesis must be hard bound (Navy Blue). The complete title of the thesis should be printed in block golden letters at the top of the cover. In the middle of the cover, full name of the candidate should be printed. The spine should have the surname of the scholar, the year in which the Thesis was submitted and the name of the degree for which the Thesis was presented i.e. MPhil.

- ix. In cases where the operation of these regulations cause undue hardship to a scholar, the Board may, for reasons to be recorded in writing, relax any of these regulations in his/her favour.
- x. Where these regulations are silent, the Board shall have the discretion to make such decisions as it deems fit and proper.

Repeal and Saving

The MPhil/PhD Regulations 2005 are hereby repealed. All previous admissions, relating to MPhil/ PhD Degree made prior to the promulgation of these Regulations, shall be governed under the Regulations of 2002 and 2005.