

CONTENTS

INTRODUCTION	04
The City of Peshawar	05
Vice Chancellor Message	07
Administration	08
Directorate of Admissions	10
Student Financial Aid Office	11
Academic Programmes	12
Campus Life	13
The Bara Gali Summer Camp	14
Brief Features of Constituent Colleges	15
STUDENTS FACILITIES	17
How to Apply?	
• Undergraduate Programme (BS-4 Years)	21
FACULTY OF ARTS & HUMANITY	
Archaeology	30
Art & Design	32
English & Applied Linguistics	34
History	36
Philosophy	39
Tourism & Hotel Management	41
FACULTY OF ISLAMIC & ORIENTAL STUDIES	
Arabic	44
Islamiyat	46
Pashto	48
Pashto Academy	50

Persian	52
Seerat Studies	54
Urdu	56

FACULTY OF LIFE & ENVIRONMENTAL SCIENCES

Biotechnology & Microbiology	59
Botany	63
Chemical Sciences	65
Disaster Management	68
Environmental Science	73
Geography	76
Geology	79
Pharmacy	81
Plant Biodiversity	83
Urban & Regional Planning	87
Zoology	90

FACULTY OF MANAGEMENT & INFORMATION SCIENCES

Journalism & Mass Communication	93
Library & Information Sciences	96
Institute of Management Studies (IMS)	98
Quaid-e-Azam College of Commerce	101

FACULTY OF NUMERICAL & PHYSICAL SCIENCES

Computer Science	104
Electronics	109
Mathematics	111
Physics	113
Statistics	117

FACULTY OF SOCIAL SCIENCES

Criminology	120
Economics	122
Education & Research (I.E.R)	124
Gender Studies	128
International Relations (IR)	131
Law College	133
Peace & Conflict Studies	136
Political Science	139
Psychology	143
Regional Studies	146
Social Anthropology	149
Social Work	151
Sociology	154

COLLEGES

College of Home Economics	157
Jinnah College for Women	167

SPORTS **178**

RULES & REGULATIONS

Semester Regulations	183
Hostel Regulations	197

University Guide Map

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.

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 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 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 Master / M.S / M.Phil and Ph.D Students of Less Developed Areas
- HEC-Needs Based Scholarship
- Prime Minister's National Programme for Provision of Laptops Scheme to Talented Students
- HEC-French Needs Based Scholarship
- USAID Scholarship for B.Ed (Hons) Pre-Step
- University of Peshawar Merit Cum Need Based Scholarship Program to students of All Departments / Institutes / Constituent Colleges
- University of Peshawar Merit Scholarships for B.A / B.Sc Position Holders
- University of Peshawar Brother / Sister Concession
- Peshawar University Teachers Contribution & Endowment Fund for Needy and Deserving Students
- Frontier Education Foundation Scholarship Program
- National Bank of Pakistan Student Loan Scheme
- Financial Assistance for Orphan Students
- MORA Scholarships
- Tribal Areas Political Scholarships
- Diya Pakistan Scholarship
- CM Endowment Scholarship KPK

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 46 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; China 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 Border), 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 PakhtunKhwā (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.

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.

HOW TO APPLY (ADMISSION PROCEDURE)

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 for BS (4-Years) & Master (2-Years) Programmes

- I. Admission to **BS (4-Years) 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).
 - I. Admission to **Master's degree (2-Years) 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.
 - IV. Pre-admission application form complete in all respects must reach the office of the Director Admissions within the prescribed schedule.
 - V. The candidates selected on merit will be issued an admission form by the concerned to be filled in by the applicant.
 - VI. 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.
 - VII. 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.
 - VIII. 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 for Master (2-Years) Programme

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 can't apply for **Master (2-Years) Programme**.
3. Those applying on the basis of additional subject.
4. Those having professional Bachelor Degree or equivalent.

Documents Check List for BS (4-Years) & Master (2-Years) Programmes

Candidates applying for BS (4-Years) & Master (2-Years) Programmes 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)**.
- **For Master (2-Years) Programme** : Attested photocopies of **BA/BSc, Part -I & Part-II DMC's**. (Both DMCs Must be enclosed)
- 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.

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. 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.
- f. Application forms completed in all respects must be submitted by hand on or before the last date notified for submission of application.
- g. Students applying against quota seat must attach relevant documents, showing eligibility of the candidate against the quota for which he / she is applying.
- h. Afghan students holding NADRA registration card will be treated at par with the local / bonafide students regarding payment of fees / dues.

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

Determination of Merit for both BS (4-Years) & Master (2-Years) Programmes

Merit for admission will be determined as follows:

- a. Merit for admission will be determined as follow:
- b. Merit for all the subjects (except English) will be determined on the basis of (60%) weightage of Intermediate or Equivalent Marks + (40%) weightage of Test Marks. For English merit will be determined on the basis of Academic Qulification (40%) + Aptitude Test (50%) + Interview (10%).**
- 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. One seat reserved for Minority students in each department.
- g. Merit for admission on disable seat will be subject to eligibility and level of disability determined by the committee of expert.

Instructions for Selected Students of both BS (4-Years) & Master (2-Years) 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

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

Admission Criteria / Eligibility & Seats Breakup for BS Program

The following departments offers Undergraduate Programme (BS - 4 Year) :

A Faculty of Arts & Humanities			
S#	Programmes	Eligibility	Required Test Category
1.	BS Archaeology, BS Philosophy	F.A/F.Sc with at least 45% marks.	UAT-PM/ UAT-PE / UAT-CCGS / UAT-AH
2.	BS Art & Design, BS English & Applied Linguistics	Intermediate or equivalent with at least 45% marks.	Departmental Test

B Faculty of Islamic & Oriental Studies			
S#	Programmes	Eligibility	Required Test Category
1.	BS Urdu, BS Islamiyat	F.A/F.Sc with at least 45% marks. Eligibility for Islamiyat : F.A/F.Sc/Khassa Certificate from one of the five madrasah boards (tanzimat al-Madaris) recognized by HEC with at least 45% marks or equivalent.	UAT-PM/ UAT-PE / UAT-CCGS / UAT-AH

C Faculty of Life & Environmental Sciences			
S#	Programmes	Eligibility	Required Test Category
1.	BS Bio-Technology, BS-Microbiology, BS Botany, BS Zoology	F.Sc (Pre-Medical) with at least 45% marks.	UAT-PM
2.	BS Chemistry, BS Environmental Sciences, BS Geology, BS Geographical Information System / Remote Sensing (GIS/RS)	F.Sc (Pre-Medical/Pre-Engg) with at least 45% marks.	UAT-PM / UAT-PE
3.	BS Disaster Management & Preparedness	F.A with Civics & Economics/F.Sc/Inter Science/DAE/D.Com with at least 45% marks.	UAT-PM/ UAT-PE/ UAT-CCGS / UAT-AH
4.	BS Geography	Intermediate with at least 45% marks. Additional 20 marks will be granted to candidates with relevant subject(s).	UAT-PM/ UAT-PE/ UAT-CCGS / UAT-AH
5.	Pharm-D (5-Year)	F.Sc (Pre-Medical) with at least 60% marks.	UAT-PM
6.	BS Urban & Regional Planning	F.Sc (Pre-Engg) with at least 45% marks.	UAT-PE

D Faculty of Management & Information Sciences			
S#	Programmes	Eligibility	Required Test Category
1.	BBA (IMS)	Intermediate / D.Com with at least 45% marks. However, 30 extra marks will be added to General Science and Humanities Groups.	UAT-PM/ UAT-PE/ UAT-CCGS / UAT-AH
2.	BS Commerce		

E Faculty of Numerical & Physical Sciences			
S#	Programme	Eligibility	Required Test Category
1.	BS Computer Science	F.Sc (Pre-Engg), FCS, General Science (with Computer) having at least 45% marks.	UAT-PE / UAT-CCGS
2.	BS Electronics	F.Sc. with (Pre-Engg or DAE Electronics or Electrical) with at least 45% marks.	UAT-PE
3.	BS Mathematics	F.A/F.Sc/General Science (with Maths) having at least 45% marks.	UAT-PE / UAT-CCGS
4.	BS Physics	F.Sc (Pre-Engg) with at least 45% marks.	UAT-PE
5.	BS Statistics	F.A/F.Sc/General Science with Maths or Statistics and having 45% marks.	UAT-PE / UAT-CCGS

F Faculty of Social Sciences			
S#	Programmes	Eligibility	Required Test Category
1.	BS Economics	F.A/F.Sc/General Science with at least 45% marks. Candidates having studied Economics will be granted 20 Additional Marks.	UAT-PM / UAT-PE / UAT-AH / UAT-CCGS
2.	BS Education (B.Ed Hons), BS Political Science, BS Psychology.	Intermediate with at least 45% marks. Additional 20 marks will be granted to candidates with relevant subject(s).	UAT-PM/ UAT-PE/ UAT-CCGS / UAT-AH
3.	BS Gender Studies, BS International Relations, BS Sociology, BS Social Work	Intermediate with at least 45% marks.	UAT-PM/ UAT-PE/ UAT-CCGS / UAT-AH
4.	BS-LAW (5-Year)	F.A/F.Sc with at least 45% marks and at least 50% marks in LAT.	LAT Test as per HEC Schedule

SEATS BREAKUP FOR BS (4-YEAR) PROGRAM

Faculty of Arts & Humanities

S#	Department Name	Seats Open	S#	Department Name	Seats Open
1.	Archaeology	39	3.	English & Applied Linguistics	24
2.	Art & Design	35	4.	Philosophy	35

Faculty of Islamic & Oriental Studies

S#	Department Name	Seats Open	S#	Department Name	Seats Open
1.	Urdu	35	2.	Islamiyat	35

Faculty of Life & Environmental Sciences

S#	Department Name	Seats Open	S#	Department Name	Seats Open
1.	Bio Technology	35	7.	Geology	35
2.	Microbiology	35	8.	Geographical & Information System / Remote Sensing (GIS/RS)	35
3.	Botany	35	9.	Disaster Management & Preparedness	35
4.	Zoology	35	10.	Geography	35
5.	Chemistry	35	11.	Pharm-D (5-Year)	40
6.	Environmental Sciences	35	12.	Urban & Regional Planning (URP)	35

Faculty of Management & Information Sciences

S#	Department Name	Seats Open	S#	Department Name	Seats Open
1.	BBA	50	2.	BS Commerce	50

Faculty of Numerical & Physical Sciences

S#	Department Name	Seats Open	S#	Department Name	Seats Open
1.	Computer Science	50	4.	Physics	35
2.	Electronics	35	5.	Statistics	35
3.	Mathematics	35			

Faculty of Social Sciences

S#	Department Name	Seats Open	S#	Department Name	Seats Open
1.	Economics	50	7.	International Relations	35
2.	Education (B.Ed Hons)	35	8.	Sociology	35
3.	Political Science	35	9.	Social Work	35
4.	Psychology	35	10.	BS-Law (5-Year)	35
5.	Gender Studies	35	11.		

IMPORTANT NOTES ABOUT QUOTA SEATS FOR BS (4-YEAR) PROGRAMME

- **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 @5% 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

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 stakeholders, 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 : www.uop.edu.pk

DEPARTMENT OF HISTORY

The Department of History is one of the oldest departments in the University; it is located in the University's vast and beautiful campus, flocked by the students from several parts of the country 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 of the building next to Teachers Students Centre where now Department of Computer Science is located. At present, it is located at the first floor of the New Academic Block II, adjacent to College of Home Economics.

The present location of the department is a huge and specious place accommodating a huge and well equipped library containing more than nineteen thousand books, Audi-visual sources, a computer lab, a well-equipped seminar room, and separate common rooms for male and female students.

PROGRAMS OFFER

The Department presently offers MA, M.Phil and Ph.D programs. The BS in History will be launched shortly, catering to the needs of students in line with modern system of education.

VISION

History is 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.

We are planning to convert and upgrade the Department of History into an institute of Historical Studies with teaching wing, offering B.S. M.A., M/Phil, M.S. and P.hd, programmes and Research Wing exclusively dedicated to research in the discipline and publication of an international journal, books and monographs on national, regional and international history along with collection and preservation of archival material, manuscripts and other rare resources material.

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 can be done. Therefore the Department 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 but also in recording the present social, political and economic developments for the sake of forte guidance and planning.
- To encourage an impartial and objective reading and writing of history so that our present and future generation may now about the merits and demerits of the deeds of their predecessors and move forward to shape up a better future to themselves.

OUTCOMES

- Lectureship at the College / University level.
- Research Associates / Research Assistants at various governmental and NGOs'.
- Producers / Anchor Persons / Resource Persons at Radio and Television Channels/ NGOs' requiring qualification of Master Degree in Social Sciences/ Humanities / Arts.
- The M.A. program 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 and BS Degree in the subject will give 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 TOURISM & HOTEL MANAGEMENT

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) within 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 immoveable 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 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 Government Organizations, NGOs, CBOs, Engineering firms, industries etc in all related fields. The department also runs 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 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. Sanallah

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 merged the Department of Public and 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 reputation among the students, academia and professionals' community.

Initially, we started Master Programs in Public & Business Administration. However, due to the overwhelming interest and growing demands, IMS started its Under-Graduate Program of BBA (Hons) and subsequently MBA 1.5 (18 Months, 36 Credit Hours) program for BBA (Hons) graduates. In addition to the above, MBA (2.5) years program is being offered for in service people and for those who have sixteen years of non-business education.

In addition to imparting business education we also have a vibrant and dynamic Research & Development Division (R&DD). The focus of R&DD is to promote academic and policy research in the fields of entrepreneurship, 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 plays a significant role in catering to individual and organizational needs by offering short term and advance level training 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 carryout 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.

Vision

To become Pakistan's leading business school of international repute by shaping business and entrepreneurial practices, building state capacity, and support non-governmental development efforts via its integrated multidisciplinary and applied research focus; and a school of choice through education excellence, communal spirit, and social responsibility.

Mission

Our vision is supported by our fivefold mission statement:

- I. Imparting rewarding business education to our students in order to meet the challenges of dynamic global business environment, as well as instilling in them the sense of citizenship responsibility via communal involvement.
- II. Providing a knowledge and resource base to state institutions and policy makers for building their institutional capacities.

- III. Render a platform to support non-governmental and international donors for optimizing their social interventions.
- IV. Enriching our faculty's intellectual expertise, through their educational advancement and trainings, in current and future market trends of business practices and policy research.
- V. To develop into a strong institution of high prestige by making significant contributions in the economic and social development of the country through high-tech research and teaching.

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

Academia & Professional Linkages

We at IMS believe in providing best experience to our students in terms of academic and practical experience. In this connection we have developed various linkages with businesses, higher education institutions, international development sector organizations, incubation centres and international certificate ion bodies. We initiated partnership with ACCA, the UK based accounting certification provider operating in more than one hundred countries. We are now among very few business schools of the country that are granted exemptions by ACCA and our students enrolled in BBA program are entitled for these exemptions.

FACULTY

Professors

Dr. Muhammad Tanveer Abdullah
Dr. Bushra Hamid
Dr. Sajjad Ahmad Khan (Director)

Assistant Professors

Dr. Zia Obaid
Dr. Mumtaz Hussain Shah
Dr. Niamatullah Khan
Dr. Mehboor ur Rasheed
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
Mr. Muhammad Kamran
Dr. Amen Wasai
Ms. Johaina Khalid
Mr. Muhammad Hashim Khan
Syed Mussawir Shah
Mr. Mohammad Bilal
Mr. Shakeel Khan

Department Information

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

Email: ims@uop.edu.pk

Tel: +92-91-5611043/ 9216668

Fax: +92-91-5611410

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 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 Multisizer⁻³ 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

Institute of Peace and Conflict Studies (IPCS) is envisioned to bring Peace into the society by incorporating alternative conflict resolution mechanism to the curriculum. University of Peshawar is the pioneer in offering academic programs through Institute of Peace and Conflict Studies (IPCS) with the objective of both innovative researches and Academic Programs at both under-graduate and post-graduate level.

Institute of Peace and Conflict studies aims to address those who wish to deepen their understanding of the processes involved in conflicts and interested to sharpen their knowledge of how to manage them constructively. It offers the conjectural foundations that emboss the essential social psychological routes involved in understanding and managing conflicts at all levels: interpersonal, intergroup, organizational, and international.

ESTABLISHMENT OF INSTITUTE OF PEACE & CONFLICT STUDIES

The IPCS founded in late 2014 and it has since embarked on an ambitious agenda. The origin of the institute traces back to the Cabinet decision of Khyber Pakhtunkhwa made on July 20, 2009 which said "A committee, under the chairmanship of Additional Chief Secretary with Secretary Local Government, Law, Higher Education and Establishment Department, was constituted to fine-tune the proposal after receipt of feasibility report from the consultants and submit report to the Cabinet".

The Institute started with the seminar entitled "**Independence Day Celebrations & Terrorism in Pakistan**" Organized by the Dr. Jamil Ahmad on August 18, 2014, however, IPCS was formally opened by the sitting Vice Chancellor Prof. Dr. Muhammad Rasul Jan when appointed Dr. Jamil Ahmad as the first Director on September 11, 2014.

VISION

Institute of Peace and Conflict Studies is the major forum for research and training in Pakistan for both mid-career professionals and young graduates of the country with focus on Peace Building, Social Cohesion enriched with skills to addresses conflicts through peaceful means.

The Institute is a major policy research center specialized with policy researches and qualitative information to address national and international issues.

MISSION

University of Peshawar is the oldest University of Khyber Pakhtunkhwa and one of the premiers established after independence of Pakistan in 1950. IPCS is a model of academic programing equipped with modern technology transforming our rich cultural heritage into a knowledge base for future programing and national development. IPCS offers both its employer and beneficiaries a transparent environment of merit based learning and quality research facilities, from classroom to market and global cyber community. The staff is

focused on serving the nation through building a proper trained human resource in line with our national goals and future demands for social cohesion and research database.

The institute offers Four levels of academics programs including:-

1. Under-Graduate Program- Degree in Peace and Conflict Studies (BS-4 years in Peace and Conflict Studies).
2. Post-Graduate Program- Diploma in Peace and Conflict Studies for Professionals & Practitioners with varying target groups and according course outlines form the approved courses available.
3. Post Graduate Program MS Degree in Peace and Conflict Studies (2 years with Research).
4. Post Graduate Program PhD Degree in Peace and Conflict Studies (Research)
5. Post Graduate Program MSc Degree in Peace and Conflict Studies (Research)

Numerical Facts

S. No	Title	Total Strength
01	Diploma Students	23
02	MSc Students	81
03	MPhil Students	42
04	PhD Students	08
05	Faculty Members	06 (03 PhD and 03 MPhil)
06	Visiting Faculty with relevant Specializations	03 (All Doctorate professors)

Projects Executed/in Progress

- IPCS New Building under construction 37000 square feet, financed through Chief Minister Grant Pak Rs. 120 Million. Completion date is October 26, 2016.
- Virtual Platform for Peace and Conflict Analysis (VPPC) an open access conflict mapping data source being established through a 03 years project funded by UNDP through its Youth and Social Cohesion project (November 2015-18). Total cost estimated Pak Rs. 100 million
- Executed Series of Seminars in 8 public Sector Universities of Khyber Pakhtunkhwa titled “De-Radicalization of Pakistani youth through Education Reforms”, funded by Home Department, Government of Khyber Pakhtunkhwa, Pakistan. Total budget was Pk. Rs 1. 87 million (2014-15)
- Provided trainings through the Training manual Developed by faculty of IPCS on “Conflict management and Peacebuilding” in 06 Districts of Khyber Pakhtunkhwa to Community level Social Activist funded through UNDP RAHA. Total Budget was Pak Rs. 7.6 million.(2015)
- Third party Assessment ofProject “Training Mediators in Slums of Karachi”executed by NCDR, Karachi and SPADO, Islamabad funded by USIP. (2015-16)
- Provided trainings through the Training manual Developed by Anil Naido, A South African Consultant hired by UNDP under Rule of Law Program on “Advance Mediation and Peace building” in 10 Districts of Khyber Pakhtunkhwa to District Management officers, Social Activist and Academicians funded through UNDP Rule of Law Program. Total Budget was Pak Rs. 30 million.(2016-18).

Memorandum of Understandings

- Rio de Janeiro State University (UERJ) Brazil (2016-20)
- Home and Tribal Affairs Department Government of Khyber Pakhtunkhwa (2014-19)
- UNDP, Islamabad (2015-2020)
- SPADO, Islamabad (2013-18)
- CPDI, Islamabad (2015-20)

Faculty

Professors

Dr. Johar Ali
Dean Social Sciences/ Professor

Associate Professors

Dr. Jamil Ahmad (**Director**)

Lecturers

Dr. Imran Ahmad Sajid
Mr. Bilal Shoukat
Rabia Fayyaz
Mr. Asfandyar Marwat

DEPARTMENT INFORMATION

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

Email : ipcs@uop.edu.pk

Tel : +92-91-9222101

Web address official: <http://www.uop.edu.pk/departments/?q=Institute-of-Peace-and-Conflict-Studies>

Web address independent: <http://ipcs.uop.edu.pk/>

Web Portal for the Virtual platform: <http://ipcsvppd.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

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
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

University of Prospectus Prospectus 2018-19

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
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/ Basketball (Girls)	Bronze Medal
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

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

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

- Semester Regulations
- Student Conduct & Disciplinary Actions - 2009
- Hostel Regulations

**Regulations for Semester System
(2010 & onwards)**

1. Short Title, Commencement and Application:

- i. These regulations shall be called the “University of Peshawar Semester Regulations 2010”.
- ii. These regulations shall come into force with effect from academic session 2010-2011.
- iii. These regulations shall be applicable to all the degree programs offered by the University of Peshawar or its constituent or affiliated institutions under semester system.

2. Definitions:

In these regulations, unless the context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them:

- i. “Head” means Chairperson of a Department, or Principal of a College, or Director of an Institute/Academy/Centre.
- ii. “Institution” means a constituent or affiliated department / college / institute / centre / academy of the university.
- iii. “Dean” means Dean of a Faculty of University of Peshawar.
- iv. “Departmental Coordinator of Semester System” means a faculty member of the department/college/institute/centre/academy who has been assigned the duty of coordinating semester system in a department by the Head of respective department.
- v. “Departmental Semester Committee” means a committee constituted under these regulations.

3. Duration of Semester:

- i. Each semester shall be of 18 weeks duration; out of which 16 weeks shall be reserved for teaching, and 2 weeks for examinations.
- ii. A ‘Summer Semester’ shall be of 10 weeks duration, i.e. 8 weeks for teaching, and 2 weeks for examination. However, the contact hours during the Summer Semester will be enhanced to ensure that the course is completely taught / covered.
- iii. There shall be a ‘teaching break’, to be called ‘Semester Break’, of 2 weeks after every semester; this break will be used for preparation/submission of results and admission/registration processes for next semester.
- iv. If teaching in whole of the university is suspended due to some exigency, the period of the semester shall be either extended to the extent of the duration lost due to this or by offering additional teaching/contact hours per week during the remaining part of the semester.
- v. There will be two terms/tests in One Semester i.e. Mid Term Test (8 weeks teaching +9th week for examination) and Final Term Test (8 weeks of teaching + 18th week for examination)
- vi. A semester will be considered as valid if 80% lectures are delivered.
- vii. There will be no classes on Saturdays and Sundays.

4. Academic Year/Session:

The academic year / session shall comprise of two Regular and optional Summer Semesters as follows:

- i. Fall Semester, starting from First Monday of September to second week of January
- ii. Spring Semester, starting from First Monday of February – Second week of June
- iii. Summer Semester, during summer vacations to be used for offering minor/related or special courses, OR in special circumstances, particularly during the first academic years of students, the Head of the Department may conduct Spring Semester classes during Summer Semester.

Note-1: In case the teaching in the whole or part of the semester is suspended because of some exigency, the Head of the Department may work out its own mechanism to compensate for the time lost.

5. Admissions:

- i. Admissions for 4-years Undergraduate Degree Programme (BS) and the ongoing MA/M.Sc shall be made for Fall Semester only.
- ii. Admission to BS 4-Year, Master 2-Year, MPhil & MS will be announced within one week of the declaration of Intermediate, Bachelor and Master Examinations respectively and the process shall be completed within one month prior to commencement of semester.
- iii. If the number of students admitted in a programme is less than 15, the admission will be considered as cancelled
- iv. The Regulations for Admissions and Eligibility Requirements for various programs of studies are already prescribed and described in the Prospectus(s) of various programmes.

6. Scheme of Studies/Program Structure:

Particular	Programmes				
	1-Year Degree (Master)	2-Year Degree (Master)	3-Year Degree (Honours)	4-Year Degree (BS)	5-Year Degree (MS)
Total Number of Cr. Hrs	33 - 36	63 – 72*	99 - 108	130 – 140*	163 – 172
No. of Semesters	2	4	6	8	10
Max. Duration** (In Semesters)	4	8	10	12	14
Course Load for Students (In Cr. Hrs)	9-12	15 - 18	15 - 18	15 – 18	15 – 18

*Excluding internship/viva voce

**Maximum duration implies the compensation for time lost due to unavoidable circumstances

7. Credit Hours:

- i. “Credit Hour” means teaching a theory class for **01 hour** or laboratory/practical work of **02 hours** or a field work of **one day** every week throughout the semester.
- ii. The number of credit hours for a degree program is inclusive of credit hours assigned to internship/research project/thesis etc.
- iii. The credit hours are denoted by two digits within brackets with a hyphen in between. The first (left side) digit represents the theory part while the second (right side) digit represents the practical. Thus **3(3-0)** means three credit hours of theory, while **3(2-1)** means a total of three credit hours, of which two are for theory while one credit hour is for laboratory.
- iv. The weekly **contact hours of a 3(3-0) course** will be **three**, while the **contact hours of a 4(3-1) course** will be **four** such that three contact hours for theory and one contact hour for laboratory.
- v. A course that shall be counted in calculation of GPA/CGPA is called ‘**Credit Courses**’, while a course that shall be mandatory to pass but shall not be counted in calculating GPA/CGPA is called ‘**Non-Credit Course**’.

8. Assessment/Evaluation:

Marks Breakdown for assessment of each course shall be made as follows:

S/No.	Item	Maximum Marks for Courses without Laboratory (3 + 0)	Maximum Marks for Courses with Laboratory (2 + 1)
1	Mid Terms 9 th week	30%	30%
2	Quizzes/ Assignments/ Presentation/ Attendance/Laboratory	20% (HoD/Teacher concerned will determine the distribution as per their requirement)	20% (HoD/concerned Teacher will determine the distribution as per their requirement)
3.	Final Terms 18 th week	50%	50%

Note-2: The format of the question paper(s) shall be designed by the concerned teacher(s) in such a way that it should explore the students' grasp of the subject and originality of thoughts/concept clearance and not only the stored up knowledge. All the subjective and objective questions should be on higher cognitive level.

i. **MID TERM- 30%:**

(Duration 1.5 Hour) Number & Nature of test questions: Ten objective type questions of 1 mark each. Two essay type questions of 10 marks each with no choice.

Nature of Question Paper	No. of Questions	Marks Allotted
Objective Type	10	10 (01 mark each)
Essay Type	02	20 (10 marks each)

ii. **FINAL TERM:**

(Duration 2.0 Hours) Number & Nature of test questions: Ten objective type questions of 20 marks. Three essay type questions of 10 marks each with no choice.

Nature of Question Paper	No. of Questions	Marks Allotted
Objective Type	10	20 (02 marks each)
Essay Type	03	30 (10 marks each)

Note-3:

- i. The Final Term paper shall cover 20% from Mid Term and 80% from the Final Term courses. Every teacher shall be required to inform the students regarding this distribution in the beginning of the Semester.
- i. The viva-voce of internship/research report shall be conducted by a committee comprising:
 - a. Head of concerned department
 - b. Teacher concerned

- c. One senior faculty member of the department concerned
- ii. For thesis an external examiner may be appointed and paid remuneration as per university rules.

9. Attendance Requirement:

- i. A minimum of 75% attendance of the lectures delivered in each course will be prerequisite to appear in Examinations.
- ii. A student who does not satisfy the requirements of attendance (at least 75% in each course) shall be ineligible to appear for the final-term examination of that course. And he/she shall repeat that course as regular student whenever it is offered again.

Note-4: If a student represents the University, Province or Country in Sports, or any other officially sponsored activities during a semester, he/she will be given benefit in attendance up to 20 days in that semester on the recommendation of the head of the department concerned.

10. Organization of Teaching:

- i. Teaching in various courses shall be organized through lectures, tutorials, discussions, seminars, demonstrations, practical work in laboratories, field work, project, and any other method of instruction approved by the University.
- ii. Teaching shall be conducted by the University teachers or such other persons as may be declared to be teachers by the competent authority.
- iii. The university shall offer every required course at least once in an academic year.
- iv. English shall be the medium of instruction and examination for all courses except where otherwise approved by the competent authority.

11. Change of course(s):

- i. A student, with the permission of relevant dean/respective head of department, may be allowed to change the course/(s) within 7 days of the commencement of a semester. No change of course shall be allowed beyond this time limit.
- ii. So far change in a Programme/Discipline is concerned; the already existing university rules shall apply.

12. Drop/Addition of course(s):

- i. A student, with the permission of respective head of department may be allowed to drop/add a course within 7 days of the commencement of semester subject to the provisions of maximum and minimum semester work load.
- ii. The dropped course will be deemed not taken by the student ab-initio and will not appear on his/her transcript altogether.

13. Withdrawal from course(s):

- a. Withdrawal from a course will be allowed latest up to one week before the final-semester examination on the recommendation of the concerned teacher with approval by the respective Head of Department / Institute / Centre.
- b. Withdrawn course shall be represented by the letter grade 'W' on the transcript and will not be treated as 'F' grade, i.e. the credit hours of a 'W' course will not be taken into account while calculating GPA/CGPA of the student.

14. Repeating Courses:

- i. If a student was not allowed to take the examination of any subject due to shortage of attendance in that subject, he/she shall be required to register himself/herself in that subject whenever offered again, attend the classes regularly and reappear in examination.
- ii. If a student fails in any subject he/she shall be required to register himself/herself in that subject whenever offered.
- iii. The credit hours of repeating courses shall not be considered for the purpose of calculating maximum semester work load of the student.
- iv. The student(s) may repeat up to 6 courses in which he/she failed throughout the programme.
- v. In case a student repeats the course which has already been taken, the old grade will be substituted with the new grade, (for CGPA calculation) but in case student takes a new course in lieu of the course in which he/she failed, both the grades will reflect on his/her transcript i.e. old course grade and new course grade.

15. Repeat Courses for Master/M.Phil Students:

A graduate student with a 'C' grade can repeat the course if he/she desires to improve. The maximum number of courses that a student may repeat at graduate level is three.

16. Transfer of Credit Hours for Undergraduates/Masters/M.Phil:

No credit hour of a course will be transferred if the grade is less than C for undergraduate and B for graduate.

17. Improvement of Grades:

- i. A student desirous of improving grade(s), from B or C, in selected course(s) may be allowed by the Head of the relevant Department, with information to the Controller of Examinations, after declaration of the result of the Final Semester (end of Programme).
- ii. Such improvement shall be allowed for not more than four courses, and shall be done within two semesters after declaration of the result of the Final Semester.
- iii. On improving subject, if one gets the grade less than the previous, the previous grade will be counted towards his passing.
- iv. Attendance will not be mandatory in the courses for which one has registered for improvement of grades. Nevertheless, it will be the sole responsibility of the concerned student to coordinate with the subject teacher regarding class quiz, assignments, presentation etc.

18. Make-up Examination:

- i. Make up test will be given on the request of those students who have fulfilled all requirements for appearing in the Mid/Final Term Examination but could not appear for any genuine reason or due to attending national/international event on behalf of the University.

- ii. Make-up Examination shall be conducted within 2 weeks of the end of the semester.
- iii. The pattern, i.e. nature and number of questions and weightage of the Make-up Examination shall remain similar to that of the Mid/Final Term Examination.
- iv. Students appearing in the Make-up Examination shall be charged with double examination fee.
- v. Any student failing in the Make-up Examination shall be required to re-register for the same semester as and when that semester starts in future.
- vi. There will be no Makeup/Special Examination in a semester for failed students; if a student fails in a course, he/she is required to repeat it.

Note-5: Answer books/assignments must be shared with students after grading before the submission of the result by the concerned teacher.

19. Promotion (undergraduate programme):

For promotion the following conditions shall be followed:

- i. If a student's CGPA falls below 2.0, he/she will be promoted (conditionally) and will be put on 1st probation for the next semester.
- ii. If the student does not come out by increasing his/her CGPA to 2.0, he/she will go on Last Probation.
- iii. If the student who was earlier on last probation, does not come out by achieving the minimum desired CGPA, he/she shall be dropped from the Institute and can not be re-admitted by the same Institute.

Note-6: Whenever a student fails or gets a 'F' grade, s/he has to repeat the course, whenever offered. The maximum number of courses that a student may be allowed to repeat will be six (6).

The re-registration for students with 'F' grade shall be allowed (on a written request) to appear in the Mid Term and Final Term examinations for the failed courses whenever such examinations are conducted again. However, their grades earned in the previous semester in quizzes/attendance/ assignments/presentation/laboratory work will be considered for grading with the results of the new semester. No new quizzes/attendance/assignment/presentation/laboratory work will be required.

Promotion Table:¹

S.No	Promotion to	A student shall pass 50% of the courses of	A student shall pass 100% of the courses of
1	2 nd Sem	1 st Semester	-
2	3 rd Sem	2 nd Semester	-
3	4 th Sem	3 rd Semester	1 st Semester
4	5 th Sem	4 th Semester	2 nd Semester
5	6 th Sem	5 th Semester	3 rd Semester
6	7 th Sem	6 th Semester	4 th Semester
7	8 th Sem	7 th Semester	5 th Semester

20. Semester Freezing/leave of absence:

- i. Semester freezing will be granted by the relevant Dean on recommendations of the concerned Head of the Department in response to a request made by the student with reasonable justification.
- ii. A student can freeze up to two semesters at the maximum during the entire period of a relevant program of studies.
- iii. No freezing during the semester is allowed, i.e. whenever semester freezing is granted on the request of the student it would be effective from the beginning of the respective semester, thus all the attendance, quizzes, assignments, mid-term etc. taken so far in the semester by the student would be deemed as not have taken place in respect of the concerned student.
- iv. At the end of semester freezing the student will retake admission in the same semester when offered again and shall have to opt for courses in place at the time of readmission.
- v. The maximum duration allowed for completion of degree will be extended by the duration of semester freezing.

Note-7: During the semester freezing the concerned student shall not be provided any facility by the University.

21. Examination Fee:

- i. Examination Fee shall be collected along with admission fee and other dues by the concerned Department at the time of admission to a Semester.
- ii. The examination related stationary shall be provided by the Controller of Examinations.
- iii. The amount of prescribed fee and remuneration rates etc. will be as per university rules to be notified from time to time.

22. Conduct of Examination:

- i. Schedule of examination (Date Sheet) for mid-term and final-term examinations shall be notified by the Coordinator of Examinations at least two weeks before the commencement of respective examinations.
- ii. Every Course teacher shall submit the question paper to the coordinator of examinations at least 02 working days before the scheduled date of his/her paper.
- iii. The coordinator of examinations shall make necessary arrangements for the conduct of examinations including date sheets, acquisition of stationary (answer books) from the Controller of Examinations office, seating arrangement, photocopying of question paper in required number, notification of duty roster for teaching and non-teaching staff.

23. Unfair Means (UFM) Cases:

- i. Duty teacher/invigilator shall report any unfair means (UFM) case to the coordinator examinations soon after the conduct of concerned paper.
- ii. The coordinator of examinations shall report the UFM cases to the departmental semester committee which shall decide all such cases at the most after three days of end of respective mid-term/final-term examinations.
- iii. The UFM cases shall be dealt with as per approved university rules.

24. Cancellation of Admission:

If a student fails to attend any lecture during the first two weeks, after the commencement of the semester as per announced schedule, his/her admission shall stand cancelled automatically as per already existing university rules without giving any notice.

25. Course File:

Maintenance of Course Files is mandatory for the teacher. It will have a complete record of everything that happened during the Semester. The Course File will contain:

1. Description of Course/course contents
2. Course coding
3. Weekly Teaching Schedule
4. Dates of Mid-semester Examination
5. Grading policy will identify each activity such as homework, quizzes, mid semester examination, final examination, term papers
6. Copy of each homework assignment
7. Copy of each quiz given
8. Copy of mid semester examinations
9. Grading sheets of the Course detailing statistical data on the grades obtained by students
10. Difficulties, problems faced during classroom/course delivery

26. Result Declaration:

- i. The mid-term result of a semester shall be prepared and displayed on the departmental notice board by the concerned teacher within 7 days of the end of such examination.
- ii. After holding the final-term examination of a semester each teacher shall prepare three copies of the result/awards on the prescribed subject award list (**Annexure-I**). He/she shall retain one copy and submit two copies to the Coordinator of Examinations along with answer books and question paper.
- iii. The Coordinator of Examinations shall keep one copy in his/her record while forward the second copy of the award list to the Controller of Examinations duly signed by the head of department/institute/centre.
- iv. The result of First Semester of any programme of studies shall be prepared and notified provisionally by the departmental semester coordinator of examinations after taking approval from the concerned head of department. Such a result shall be notified within 10 days of the conduct of final-term examination of the semester and a copy (Provisional) will be given to the student concerned.
- v. The results of all the following semesters including the results of previous semester (s) as per attached specimen (**Annexure-II**) will be prepared by the coordinator of examinations duly signed by the head of department/institute/centre and forwarded to the Controller of Examinations of the University for Notification. One copy of the result will be given to the student concerned also.
- vi. The result of each semester shall be declared within 10 days of the conduct of the Final Term examination.
- vii. The consolidated result shall be declared within 30 days of the conduct of the last examination of the Final Semester of the programme.

- viii. For the programs / degrees where research is optional, the students are required to submit the Thesis / Research Project report within two months from the date of last examination of the final semester. The evaluation of the project shall be made by the panel of three examiners comprising the Head, external examiner (to be recommended by the departmental semester committee and appointed by the controller of examinations) and a faculty member nominated by the Departmental Semester Committee.

27. Record Keeping:

- i. Record of all results of each semester provided by the concerned Head of the Department to the Controller of Examinations shall be kept on record by the Controller of Examinations.
- ii. All Answer Books shall be kept on record for two years after declaration of the final result at the concerned Department.

28. Grading System:

- i. The grading shall be done on a scale of 1 – 4.
- ii. Equivalence between Letter grading and Numerical grading shall be as follows:

Marks % age	Value	Grade	Remarks
85 and above	4.0	A	Excellent
84	3.9	B	Very Good
83	3.8		
82	3.7		
81	3.6		
80	3.5		
79	3.4		
78	3.4		
77	3.3		
76	3.3		
75	3.2		
74	3.2		
73	3.1		
72	3.0		
71	2.9	C	Good
70	2.8		
69	2.7		
68	2.6		
67	2.5		
66	2.5		
65	2.4		
64	2.4		
63	2.3		
62	2.2		
61	2.1		
60	2.0		
59	1.9	D	Fair
58	1.8		

57	1.7		
56	1.6		
55	1.5		
54	1.4		
53	1.3		
52	1.2		
51	1.1		
50	1.0		
49 and below	0.0	F	Fail
I	--	I	Incomplete
W	--	W	Withdrawal
P	--	P	Pass (Non-Credit Course)

- iii. Fraction of marks obtained in a course shall be counted as one mark, e.g. 60.3 shall be considered as 60 while 49.5 or more is to be considered as 50.
- iv. Grade Point Average (GPA) is an expression for the average performance of the student in the courses he/she has taken during any semester, thus GPA may be calculated for 1st semester, 2nd semester or any other semester.
- v. GPA shall be rounded to two decimal places, e.g. a GPA of 2.064285 shall be reported as 2.06, while a GPA of 2.065124 shall be reported as 2.07.
- vi. GPA shall be calculated in the following manner:

GPA = $\Sigma GP / \Sigma CH$ (for all the courses offered in a single semester), where:

GP = Numeric Value of % of Marks obtained in a course multiplied by credit Hours of the said course

ΣGP = Sum of all the Grade Points of courses offered in the semester

ΣCH = Sum of all credit hours of courses offered in the semester

Example-1: Calculation of GPA without Withdrawal of courses:

Course Code	%age of Marks Obtained	Grade	Value	Credit Hours (CH)	Grade Point (GP)
511	65	C	2.4	3	7.2
513	72	B	3.0	3	9.0
515	80	B	3.5	3	10.5
517	51	D	1.1	2	2.2
519	42	F	0.0	3	0.0
Total				14	28.9

GPA = $\Sigma GP / \Sigma CH$ (for all courses offered in a semester) = $\frac{28.9}{14} = 2.064285$, and by rounding to two decimal places, the GPA will become 2.06.

Example -2: Calculation of GPA with Withdrawal of courses:

Suppose a student withdraws course code '519' as provided in these rules, then the GPA shall be calculated as follow:

Course	%age of Marks Obtained	Grade	Value	Credit Hours (CH)	Grade Point (GP)
511	65	C	2.4	3	7.2
513	72	B	3.0	3	9.0
515	80	B	3.5	3	10.5
517	51	D	1.1	2	2.2
519	42	W	-	-	-
Total				11	28.9

GPA = $\Sigma GP / \Sigma CH$ (for all courses offered in a semester) = $\frac{28.9}{11} = 2.6272$, and by rounding to two decimal places, the GPA will become 2.63.

- vii. Cumulative Grade Point Average (CGPA) is an expression for the average performance of the student in all the courses he/she has taken during all the previous semesters (the entire course of study), thus at the end of 1st semester, CGPA will be the same as GPA, while CGPA at the end of 2nd or any subsequent semester will be calculated by taking into account all the courses taken by the student in all the previous semesters.
- viii. The CGPA shall be rounded to two decimal places.

CGPA = $\Sigma GP / \Sigma CH$ (for all the courses taken so far in all the previous semesters/ the entire course of study), where:

GP = Numeric Value of % of Marks obtained in a subject multiplied by credit hours of the said subject

ΣGP = Sum of all the Grade Points of courses offered in all the previous semesters

ΣCH = Sum of all the credit hours of courses offered in all the previous semesters

- ix. A student shall be awarded incomplete grade represented by 'I' in the following cases:
 - a. If a student fails to complete any assignment, term paper or presentation assigned to him by the teacher for the purpose of internal assessment.
 - b. In case a student is unable to appear in part or whole of the mid or final term examination of a semester on medical grounds or circumstances beyond the control of student to be determined by the Head of the Department, provided that he/she fulfills the condition of having attended the prescribed number of lectures.

29. Award of Degrees:

Minimum requirement for the award of 4 year BA/BS and ongoing MA/MSc or MS/MPhil/PhD degrees shall be a CGPA of 2.0 and 2.5 respectively.

30. Departmental Semester Examination Committee:

The Head of every Department shall notify a Semester Examination Committee, comprising 4 members including the Head of the Department as the Convener, two senior faculty members and Coordinator Examinations as the Secretary of the Committee, to perform the following functions:

- i. Periodic assessment of the progress of different courses being taught.
- ii. Periodic assessment of the contents of different courses being taught.
- iii. Investigation of any irregularity in the assessment of any course taught.
- iv. Periodic assessment of the method of teaching, pattern of question papers, and any other relevant aspect.
- v. The Committee shall submit annual report on the academic performance and assessment of students to the respective Dean.
- vi. The Committee shall also submit a report, to the respective Dean, on the evaluation of teachers by the students and evaluation of the courses by the students, using the questionnaires available with the Director, Quality Enhancement Cell.
- vii. The Committee shall look after the use of un-fair means during the any examination, and also the general behavior of students. The Committee shall be entitled to impose appropriate penalties as per university rules.
- viii. To review and analyze the question paper on standard format.
- ix. All the proceeding of the Committee shall be recorded by the Secretary (Departmental Coordinator Semester Examinations) and approved by the Convener.

31. University Semester Committee:

There shall be a University Semester Committee to be constituted by the Vice Chancellor. The Committee shall comprise the following as members:

1. All Deans
2. Registrar or his nominee
3. Director Admissions
4. Controller of Examinations or his nominee
5. Director, Quality Enhancement Cell (QEC)
6. Coordinator Semester Programme

The Committee shall perform the following functions:

- i. Provide consultation to the Departments regarding implementation of semester system.
- ii. Provide support in the implementation of semester system by arranging short courses for the faculty on various aspects.
- iii. Monitor and report on the implementation of semester Regulations and address various issues arising thereof.
- iv. Recommend necessary amendments in the Semester Regulations, if needed.

32. Repealing Clause:

Subsequent to the approval of the above-mentioned Regulations for the Semester System at the University of Peshawar, all existing Regulations pertaining to the conduct of Semester System at any of the Department / College / Institute / Centre shall stand repealed.

33. Academic Calendar:

The university shall publish a schedule of complete academic year for Fall, Spring, and Summer Semesters in the respective prospectus for the convenience of students and faculty members mentioning the following:

1. Semester starting date
2. Holidays during the semester
3. Semester culmination date
4. Mid/Final-Exam Week
5. Grade notification date

Note-8: Instruction should be given in the calendar to the students that they will be responsible to meet the requirement and deadline published for each semester in the academic calendar of the university. Students are expected to know, adhere to regulations, course loads, prerequisites and policies of the university as well as those of the departments/institutes/centers in which they will be enrolled.

34. Submission of Thesis:

Students will be required to submit the thesis within 120 days of last theory paper, failing which will vacate the Hostels.

UNIVERSITY OF PESHAWAR

HOSTEL REGULATIONS

2004 And ONWARDS

RESIDENCE IN HOSTELS IS A PRIVILEGE AND NOT A RIGHT

These Regulations are framed under Section-28(1) Subsection (h & i) of the University of Peshawar Act, 1974 recommended by the Academic Council and approved by the Syndicate, University of Peshawar, in its 390th Meeting..

1. SHORT TITLE AND COMMENCEMENT

These Regulations may be called “Hostel Admission and Residence Regulations 2004”.

They shall come into force with immediate effect.

DEFINITIONS

- i. ***‘Authority’ means an Authority of the University of Peshawar.***
- ii. ***‘Boarder’ means a regular and full-time student of the University of Peshawar allowed under these regulations to reside in a hostel.***
- iii. ‘Campus’ means the Campus of the University of Peshawar.
- iv. ‘College’ means a Constituent College of the University of Peshawar as defined in the University of Peshawar Act, 1974.
- v. ***Academic year means academic session beginning after Admission and ending with the Examination each year or as notified by the University excluding summer vacations.***
- vi. ‘Cultural Committee’ means a committee as defined in Section 6(i)
- vii. ‘Department’ means a Department under the administrative control of the University of Peshawar.
- viii. ‘Employees of the Hostel’ means ministerial and supportive staff of the hostel.
- ix. ‘Hostel Authority’ means and includes the Provost, Deputy Provost and the Assistant Provost of the University of Peshawar.

- x. 'Hostel Regulations' mean regulations as enumerated hereinafter.
- xi. 'Hostel Administration' means the Senior Warden, the Resident Warden and the Assistant Warden of the hostel.
- xii. 'Hostel' means any Hostel established and administered by the University of Peshawar.
- xiii. 'Institution' means and includes a University's Constituent College, a Post Graduate Department, a Center, and all academic Institutions working under the administrative control of the University but shall not include Islamia College and schools.
- xiv. 'Mess Committee' means a committee as defined under Section 5(ii) of these Regulations.
- xv. 'Monitors' mean a team of senior and impartial students appointed by the Provost on the recommendation of Wardens.
- xvi. 'Provost/Deputy Provost/Assistant Provost' means the Provost, the Deputy Provost and Assistant Provost of the University of Peshawar.
- xvii. 'Senior Warden, Resident Warden /Assistant Warden means Sr. Warden, Resident Warden /Assistant Warden of the University.
- xviii. 'Student' means a student enrolled as a full-time student in a constituent institution of the University for a Degree Programme.
- xix. 'Vice Chancellor' means the Vice Chancellor of the University of Peshawar.
- xx. ***Female Cottage/single accommodation means accommodation existing in female cottages located inside Fatima Jinnah Hostel.***
- xxi. ***Student Teacher Center (STC) means Faculty Staff Hostel.***
- xxii. ***Sheikh Zayed Islamic Centre (SZIC) Hostel means student hostel present in Islamic Centre.***
- xxiii. ***Employees Hostels means accommodations available in the Tent hostel for class III and Class IV employees of the University of Peshawar.***

All other terms and references shall have the same meaning as given to them in the University of Peshawar Act, 1974 and regulations framed under the same Act.

2. ADMISSION

RESIDENCE IN HOSTELS IS A PRIVILEGE AND NOT A RIGHT.

Since accommodation in hostels is limited, the University Authorities may not be able to provide accommodation to all applicants. Students residing within a radius of 20 kilometers of Peshawar District will not be entitled for admission.

- i. The grant of admission to a program of study in the University of Peshawar would not ensure allotment of Hostel Accommodation*
- ii. The Accommodation will be offered to the eligible applicants subject to availability.
- iii. Students seeking admission to a hostel should apply through the Head of Institution on the prescribed form (along with four passport size photographs duly signed by the Head of Institution), which can be obtained from the Office of the Provost University of Peshawar.
- iv. Only those students who are on the regular rolls of the University of Peshawar and are enrolled for a degree programme as a full-time student may be allowed admission in the hostels.
- v. Admission in the hostel will be strictly on merit basis.
- vi. Seats in the hostels are allotted to each institution in proportion to the number of students on the rolls of that institution.
- vii. Priority will be given to those newly admitted students, in a degree program, who have not previously availed the Hostel facility at the same degree level.*
- viii. Out station students who are not residents of Peshawar will be given first priority.
- ix. Local students, whose parents are transferred outside Peshawar, are also eligible subject to their furnishing satisfactory documentary evidence to this effect from the employer.*
- x. Those students, whose hostel admission has been cancelled because of misbehavior/misconduct, violation of hostel rules, involvement in undesirable activities, and misrepresentation, shall not be eligible for hostel admission.*
- xi. After admission to a hostel the students shall come under the direct supervision of the Hostel Administration for the purposes of residence and its discipline.
- xii. The Hostel Administration has the right to refuse admission to a student whose past conduct in the hostel was not satisfactory.
- xiii. A student who fails to occupy the allotted accommodation within seven days of the allotment or a student after occupying the hostel seat deliberately leaves or vacates it without the knowledge of the Warden, shall forfeit his / her seat.
- xiv. All residents shall produce a clearance certificate from the Provost, through the Warden before appearing in the examination failing which they will not be issued their examination roll numbers.

RESEARCH STUDENT M.Sc. / M.PHIL/Ph.D.

- i. Must be full time student throughout the stay in hostel. Part time student shall not be entitled for hostel accommodation.*
- ii. If employed, must produce study leave certificate, and N.O.C. from parent organization.*
- iii. M.A/M.Sc. two years programme- duration of stay in hostel shall not exceed 2-academic years. An extension of 4-months may be granted for research only on the recommendation of the supervisor. One-year master programme- duration of stay in hostel shall not exceed 1-academic year. An extension of 3-months may be granted for research only on the recommendation of the supervisor.*
- iv. M.Phil. programme- duration of stay in hostel shall not exceed 2- academic years. An extension of 4-months may be granted for research only on the recommendation of the supervisor.*
- v. PhD programme- duration of stay in hostel shall not exceed 3-academic years. An extension of further 6-months may be granted for research only on the recommendation of the supervisor.*

STAFF HOSTELS

Staff Hostel includes Student Teacher Center (STC), Female Cottages and Tent Hostel.

- i. Allotment of rooms in the staff Hostel shall be made by the Provost University of Peshawar.*
- ii. Regular Teaching/Administrative Staff will be considered for allotment.*
- iii. Adhoc appointee/Engaged employee will be considered for allotment if there are any vacant rooms. Such allotment will be renewed with the renewal of contract of the allottee.*
- iv. Teachers/Administrative staff appointed from private fund will not be considered for allotment of any accommodation.*
- v. Teaching/administrative staff proceeding on lien/extra ordinary leave will be required to vacate their rooms within 15-days of their going on lien or availing extra ordinary leave.*
- vi. Accommodation will be allotted strictly on seniority basis from amongst the applicants. The seniority shall be determined by the length of service as calculated from the date of original appointment of the teaching/administrative staff.*

- vii. *Accommodation in the employees hostel shall be available only for those class III and class IV employees of the University of Peshawar whose presence on the campus for 24-hours is required on the recommendation of sectional heads.*

3. DISCIPLINE

- i. Each hostel shall have a team of Monitors, appointed by the Provost, on the recommendation of the Wardens. Each Monitor will be incharge of a wing in the hostel, who shall assist the Hostel Management in the maintenance of discipline and ensuring cleanliness in their wings. These should be senior students who are impartial and possess a good personality.
- ii. Residents shall abide by the Hostel Regulations. Violation of any regulation or order issued by the Hostel Authority shall render a resident liable to disciplinary action including expulsion from the hostel.
- iii. The Warden shall deal with and process all cases of indiscipline or breach of regulations and orders relating to the hostel affairs.
- iv. The Warden may impose a fine amounting to Rs.500/- subject to the approval of the Provost, and the Provost may impose a fine upto Rs.1000/-. Fine exceeding Rs.1000/-, and expulsion from the hostel will require the approval of the Disciplinary Committee.
- v. Hostel fines shall be recorded in the Provost Office and realized through the Hostel Offices. The amount of fines shall be credited to the Hostel Establishment account to be maintained by the Provost Office.
- vi. Residents shall keep their rooms neat and clean. The Senior Wardens will inspect the rooms periodically. ***Weekly inspection of the residents' rooms will be carried out by the Assistant Warden, fortnightly by the Warden, and surprise check up by the Provost.*** On the basis of these inspections certificates shall be awarded every year to students whose rooms remain most clean and tidy throughout the year.
- vii. Residents shall not be allowed to keep weapons, arms, ***ammunition***, and intoxicants. Similarly guests/visitors with any type of arms shall not be allowed to visit a hostel.
- viii. ***Possession of TV, VCR/VCD, Air Conditioner, Air Cooler, Refrigerator, Decks, Valuable, cash money*** in the hostel is a breach of regulation and liable to strict disciplinary action/fine.
- ix. The student shall not use electric heaters or related appliances in their room. In case of breach of regulation, he/ she will be liable to heavy fine.

- x. Residents shall park their vehicles, including motorcycles and bicycles at specified location on their own risk and responsibility.
- xi. Students leaving the hostel temporarily shall inform the Warden in writing, intimating the number of days they are likely to be away. **Boy Students proceeding on short duration must be back by 9:00 p.m.**
- xii. Study hours will start with the closing of the hostel gates. During study hours every student is required to study in perfect silence and avoid making noise.
- xiii. No resident shall be allowed to place any notice, placard, poster or other material in writing anywhere in the hostel.
- xiv. No society or club can be formed in the hostel without the permission of the Hostel Authorities. **No resident shall be allowed to take part or indulge in any sort of political activities, meetings, invitation to political figures, and other related functions in the hostel or in the hostel premises.**
- xv. Residents damaging / destroying, or removing any Hostel property shall be required to make good for the loss and shall also be liable to disciplinary action
- xvi. The hostel employees appointed by the University are responsible to the Warden. Any complaint against them shall be made to the Hostel Management or to a Monitor of that wing. A resident student shall not deal directly in such cases with the staff.
- xvii. The employees are under no obligation to attend to or work for the residents other than that assigned to them by the Warden for the service and comfort of the students.
- xviii. The warden or any other University Authority is not responsible for the loss of any cash and other valuable of residents in the hostel unless these are handed over to them for safe custody.
- xix. Keys of the rooms allotted to the residents, shall remain in the custody of those residents and shall not be handed over to anyone without the permission of the Warden.
- xx. All cases of indiscipline in the Hostels will be dealt by the Disciplinary Committee of University of Peshawar.

xxi. The following timings shall be observed for Hostel Gates.

<u>WINTER</u> (September 01 through March 14)		<u>SUMMER</u> <i>(March 15 through August 31)</i>
Opening Time:	0500 hours	0400 hours
Closing Time:	2200 hours	2300 hours

4. HOSTEL DUES

- a. The following dues will be charged per resident for one academic year/session to be paid in advance at the time of admission. The payment will be made in the Accounts Section of the University of Peshawar.

STUDENT HOSTELS

S.No	Particulars	Charges	Evening / Self Finance
i.	Hostel Admission Fee	<i>Rs. 200.00 p.a.</i>	<i>Rs. 400.00 p.a.</i>
ii.	Hostel Rent (Cubical)	<i>Rs. 1200.00 p.a.</i>	<i>Rs. 2400.00 p.a.</i>
iii.	Hostel Rent (Seater)	<i>Rs. 900.00 p.a.</i>	<i>Rs. 1800.00 p.a.</i>
iv.	Service Charges	<i>Rs. 600.00 p.a.</i>	<i>Rs. 1200.00 p.a.</i>
v.	Furniture Charges	<i>Rs. 100.00 p.a.</i>	<i>Rs. 200.00 p.a.</i>
vi.	Crockery Charges	<i>Shall pay in hostel</i>	<i>Shall pay in hostel</i>
vii.	Livery Charges	<i>(The facility is not available as yet)</i>	
viii.	Electricity Charges	<i>As per consumption</i>	
A.	<u>TOTAL (CUBICAL)</u>	<i>2100.00 p.a.</i>	<i>4200.00 p.a.</i>
B.	<u>TOTAL (SEATER)</u>	<i>1800.00 p.a.</i>	<i>3600.00 p.a.</i>

- b. The following miscellaneous dues / charges per resident for one academic year will be charged to be paid at the time of admission. ***These dues shall not be paid in cash, rather shall be deposited in the Hostel Bank Account.***

S.No.	Particulars	Charges	Evening / Self Finance
i.	Hostel Contingency (Non-Refundable)	Rs.500.00 p.a.	Rs.1000.00 p.a.
ii.	Hostel Security (Refundable Adjustable)	Rs.1000.00 p.a. (Refundable Adjustable)	Rs.1000.00 p.a. (Refundable Adjustable)
iii.	Mess Security (Female Hostels) / Both Boys and Girls	Rs.1000.00 p.a.	Rs.1000.00 p.a.
iv.	Sui Gas & Electricity Security	Rs.1000.00 p.a.	Rs.1000.00 p.a.
v.	Sui Gas Charges:	As per meter consumption	As per meter consumption
vi.	Electricity Charges:	As per meter consumption	As per meter consumption
vii.	Crockery Charges	Rs. 100.00 p.a.	Rs.200.00 p.a.
viii.	Sick Room Charges	Rs. 50.00 p.a.	Rs. 100.00 p.a.
A.	<u>Total (Male Hostels)</u>	Rs.3650. 00 p.a. Rs.1800.00 p.a. Rs.5400.00 p.a.	Rs.4300.00 p.a.
B.	<u>Total (Female Hostels)</u>	Rs.3650. 00 p.a.	Rs.4300.00 p.a.

STAFF HOSTEL

<i>S.No</i>	<i>Particulars</i>	<i>Hostel</i>	Charges	Security
1.	Room Rent	S.T.C.	<i>Rs.200/ per month</i>	Rs.2000.00/ <i>Rs.2000.00</i>
2	Room Rent	Female Cottages	<i>Rs.200/ per month</i>	Rs.2000.00/ <i>Rs.2000.00</i>
3.	Room Rent	Tent Hostel	<i>0/- per head/month</i>	<i>Rs.1000.00</i>
4.	Sui Gas Charges:	As per meter consumption	<i>As per meter consumption</i>	-
5.	Electricity Charges:	<i>As per meter consumption</i>	<i>As per meter consumption</i>	-

SUMMARY

Total Charges

a. Rs. 1800.00

b. Rs. 3650.00

Rs. 5450.00

Rs. 3000.00 Adjustable/Refundable

Rs. 2450.00

NOTE: There will be an annual increase of 5% in the Hostel Charges or as prescribed by the University from time to time.

5. MESS SYSTEM

- i. ***Hostel Mess is mandatory*** for all the hostel residents. Each resident student will automatically become member of the Hostel Mess and will pay for all the meals served in the Hostel Dining Hall.
- ii. The Mess System in the hostels of the University of Peshawar aims at obtaining greater participation of the students in their own affairs and also to prepare them to share administrative responsibility. This system, therefore, ensures a better management of the hostel system with the support of students under the supervision of Hostel Administration.
- iii. Each hostel shall have a Mess Committee consisting of the Warden as Chairman, the Assistant Warden as Treasurer, and four to seven representatives of the resident students recommended by the Warden and appointed by Provost for one quarter of a year in October, January, and April each year. The Mess Committee shall elect from amongst its members a student as its Secretary, who shall be responsible for managing the mess under the direction of the Warden and the Mess Committee. The Mess Committee will prepare a weekly menu and will prescribe quantities of food material required and suggest the source and the manner of its purchase.
- iv. Hostel dues mentioned in Head 'a' officially called, as 'University Official Dues' shall be collected at the source. Hostel Dues mentioned in rule '4' of head 'b' shall be collected by the Hostel Staff on proper Bank Receipt and will be deposited in the Hostel's Private Account. The Warden and the Provost shall jointly operate the Hostel Accounts. The Hostel staff shall maintain an up-to-date record of all the receipts and expenditure. The Warden will check the record regularly. The account is liable to be audited by the Mess Committee. Hostel dues and other food charges shall be disbursed with the prior approval of the Warden or, in his absence, by the Provost.
- v. The Receipt books will be in the custody of the Warden.
- vi. The Mess Committee will be fully responsible for the management of the hostel food arrangements. It shall prepare a monthly statement showing the amount due from each resident and shall put it on the Hostel Notice Board in the first week of each month for general information. The resident students shall clear their dues within three days of the notice, failing which a fine of Rs. 50/- (Fifty) will be levied per day. If a resident student fails to clear the dues by the 15th of the month, his / her serving of food shall be stopped and he/she will also render himself/herself to expulsion from the hostel.

HOSTEL GATES

The following timings will be observed for opening and closing of the Hostel Gates:

<u>Winter</u> <i>(September 01 through March 14)</i>	<u>Summer</u> <i>(March 15 through August 31)</i>
Opening Time	0500 hours
Closing Time:	2200 hours

GUESTS

- i. Male visitors shall not be allowed inside the hostel. They can obtain the requisite information at the Hostel Gate.
- ii. Residents will not be allowed to invite female guests for casual meals or for overnight stay.
- iii. No female outsiders shall be allowed for overnight stay in the Female Hostel.

9. LEAVE APPLICATIONS AND COMPLAINTS

All leave applications, complaints etc. and other hostel matters shall be submitted to the Warden. Students should get their applications signed from the Warden before going out of the hostel. ***In case of leave, a proper leave pass shall be taken and returned to the Warden on termination of leave with parents/guardians' certification.***

10. MEDICAL FACILITIES

Sick rooms have been established in the hostels for the resident students. The Medical Officer, Incharge Female Dispensary, University of Peshawar and a Health Visitor will visit the sick residents of the hostels. For this purpose each resident would pay a sum of Rs.50.00 p.a at the time of her admission to the hostel. This amount is to be spent for the purchase of medicines and equipments etc. for the Sick Room.

11. VISITORS AND PERMISSION FOR GOING-OUT

- i. Every boarder must on admission to the hostel submit a list of visitors signed by her Parent or Guardian along with three photocopies of their National Identity Cards.
- ii. Only Parents or guardians will be allowed to visit their hostels and to call them on phone. *(in emergency only)*
- iii. Only Parents or Guardians will take an under-graduate boarder for shopping, cinema and night stay on weekends.
- iv. Student’s telephones will remain under observation, if deemed necessary by the Warden.

12. VISITING DAYS AND TIME

Winter	Summer
Sunday: 0900 hours to 1700 hours	0800 hours to 1900 hours
Friday: 1400 hours to 1700 hours	1700 hours to 1900 hours

- i. Permission to see visitors must be obtained from the Warden. Residents must inform their visitors about correct visiting days and timings. Male visitors can see the residents only in the visiting rooms. Visitors from outstations can visit the residents on non-visiting days with the permission of Hostel Authorities only under special circumstances or emergencies.
- ii. Post-graduate residents are permitted to go out for visit or shopping once a week only. They must return to the Hostel by 1800 hours in the winters and at 2000 hours in Summers
- iii. The functions organized by the institutions could be attended by the residents after permission is granted by the Hostel Authorities on the recommendation of the concerned head of the institution. Permission for going out must be obtained one day in advance. While going out a resident must sign the Register giving the time of departure, place of visit and the time of return. She must also sign the Register on her return.
- iv. Night attendance of the residents will be taken daily during study hours.
- v. Weekly checkup of the residents’ rooms will be done on every Sunday morning by the Warden. Residents could be fined for untidiness of rooms.

- vi. Staff quarters are out of bounds for hostel residents.

13. HOSTEL OFFICIALS

I. PROVOST

- i. The University Hostels located on the Campus of the University shall be under the control of the Provost.
- ii. The Provost shall convene meetings of the Wardens and Assistant Wardens from time to time to discuss matters concerning the affairs of the hostels and to make suitable recommendations for (implementation etc.) smooth functioning of the hostels.
- iii. The Provost shall also convene a meeting of the Wardens and Assistant Wardens if a request is made by a Warden to discuss some urgent and pressing issue.
- iv. The Provost shall keep informed the Vice Chancellor in respect of all matters of importance relating to the affairs of the hostels, resident-students' activities. He shall obtain the approval of the Vice Chancellor for any action, which he or she proposes regarding the management of hostels.
- v. The Provost shall be the sanctioning authority for all kinds of expenditure subject to the Financial Rules of the University of Peshawar.

II. SENIOR WARDEN

- i. Each hostel shall be under the administrative control of a Senior Warden who shall be appointed by the Vice Chancellor on the recommendation of the Provost from amongst the senior members of the faculty.
- ii. A Senior Warden shall be assisted by a Warden and an Assistant Warden. The Senior Warden shall forward to the Hostel Authorities all issues, which need immediate attention concerning the functioning of a hostel.
- iii. The Warden shall consult the Senior Warden in all matters of significance concerning a hostel. He will also intimate to the Senior Warden all such information, which may have significant bearing on the hostel administration.
- iv. The Senior Warden shall dine at least once a month with the resident students in their respective hostels.
- v. The Senior Warden shall check the hostel accounts on monthly basis.

- vi. Grant of honorarium to Senior Warden shall be fixed by the University Authorities.

III. WARDEN

- i. A Warden shall be the overall Incharge of a hostel. He/she will administer and manage a hostel in accordance with these regulations and in consultation with the Senior Warden or Hostel Authorities. All matters requiring approval, attention or advice of the Provost or of the University Authorities relating to discipline or change of conditions in the hostel or to a need or deficiency or to appointment, promotion, dismissal and punishment of the employees of the hostel shall be initiated by the Warden and shall be routed through the Senior Warden and the Provost.
- ii. *The appointments and dismissals of Hostel employees of the hostels shall be made by the recommendations of Hostel Authority/Administration to the Competent Authority and shall be notified by the Office of the Registrar.***
- iii. The Warden shall also consult the Hostel Authorities while proposing a fine exceeding Rs.500/- on a resident for breach of regulation or discipline.
- iv. The Warden shall be provided with rent-free accommodation in the hostel and shall be entitled to an honorarium to be fixed by the University Authorities.
- v. The Warden is required to live in the hostel so that he or she may be in close contact with the residents and with the hostel affairs. He/she will not stay out of hostel during night without the permission of the Senior Warden or the Hostel Authorities.
- vi. As the incharge of the hostel, he/she will use his/her discretion and judgment in all cases requiring urgent attention. He/She will be responsible for maintaining discipline in the hostel.
- vii. All the employees of the hostel will be under his/her supervision and he/she will be responsible for the efficiency of the service in the hostel.
- viii. He/she will be responsible for the safety of the hostel property for which he/she will maintain a Stock Register, which will be checked by an official to be appointed by the University Authorities.
- ix. He/she will be responsible for maintaining a proper account of the hostel dues and food account. He/she will scrutinize the contractor's bill personally and will forward it to the Provost office for payment to the concerned contractor. He/she will also be responsible for sanitation, maintenance of lawns and social and cultural activities in the hostel.
- x. The Resident Wardens shall dine at least once a week with the resident students in their respective hostels.
- xi. The Resident Warden will issue Clearance Certificates to the resident students.

- xii. The Warden shall send a daily situation report or DSR to the Provost's Office and an up-to-date report on hostel affairs every year in June.

IV. ASSISTANT WARDEN

- i. The Assistant Warden will assist the Warden in the discharge of his/her duties and shall do such work as may be assigned to him/her by the Warden / Senior Warden or the Hostel Authorities.
- ii. The Assistant Warden shall follow the instructions of the Warden in matters relating to the hostel discipline and its functioning.
- iii. The Assistant Warden shall also be entitled to rent free accommodation in the hostel and an honorarium to be fixed by the University Authorities.
- iv. The Assistant Warden shall dine twice a week with the resident students of their respective hostels.

V. HOSTEL EMPLOYEES

- i. All the Hostel employees will be dressed neatly and cleanly. Each hostel is to be provided with a Clerk, a Head Bearer, Bearers (at the ratio of one for every twenty students), Cooks, Assistant Cooks, Gardeners, Water-Carriers and Sweepers.
- ii. The Clerk will be fully responsible for looking after the office and will assist the Warden in maintaining an up-to-date record of the Hostel Establishment, Stock Register, Food Register, General correspondence and Notifications etc.
- iii. The Head Bearer will be fully responsible for efficient working of the staff under him/her and the safety of the hostel property. He/she will keep in his/her own charge the hostel crockery, utensils, electric equipments and other items and will report the loss, if any, to the Warden.
- iv. The cook will be personally responsible for general cleanliness in the kitchen and for the safety and hygienically fit cooked food. He will not allow either outsiders or the students, except members of the Mess Committee, to visit the kitchen. He will alone be held responsible for the receipt of deficient or defective cooking substance.

14. PHYSICAL VERIFICATION AND AUDIT

- i. Each hostel shall maintain a Stock Register and enter into it all items purchased for the use in the hostel. Physical verification of all hostel property shall be done monthly by the Hostel administration and annually by the Provost office.
- ii. All accounts of the University Hostel shall be audited every year by officials appointed for this purpose by the University Authorities. The Financial Rules of the University shall be strictly followed by all concerned.

In case of real hardship, the V.C shall be competent to relax any of these rules.