

MS/M.Phil

(Course & Research Based)

& PhD Program

Fall 2021-22

CONTENTS

Page No

1	INTRODUCTION	2
2	SCHOLARSHIPS OFFERED	3
3	MS/M.Phil & Ph.D ADMISSION NOTICE FALL 2021-22	4
4	ELIGIBILITY CRITERIA FOR MS/M.Phil & Ph.D	7
5	ADMISSION SCHEDULE	8
6	IMPORTANT INSTRUCTIONS	9

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.

SCHOLARSHIPS OFFERED

- National Endowment Scholarship Talent (NEST)
- China Embassy Fund Scholarship
- Chief Minister Education Endowment Fund Scholarship

SCHOLARSHIPS

UNIVERSITY OF PESHAWAR

ADMISSION NOTICE MS/M.Phil (Research & Course Based) & Ph.D Programs (FALL-2021-22)

Applications on prescribed form, available at the University Bank Limited (UBL), University Campus Branch on cash payment of Rs. 1000/- (not refundable), for admission to MS/M.Phil (Course and Research Based) and Ph.D Programs Session 2021-22 (Fall Semester) in the following disciplines are invited as per details below:

A		FACULTY OF LIFE & ENVIRONMENTAL SCIENCES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
1	Biotechnology & Microbiology	-	10	05
2	Botany	-	08	03
3	Chemical Sciences	-	-	02
	i. Applied Chemistry	-	03	05
	ii. Physical Chemistry	-	01	01
	iii. Organic Chemistry	-	02	-
	iv. Analytical Chemistry	-	-	02
	v. In-organic Chemistry	-	-	01
	vi. Biochemistry	-	-	-
4	Environmental Sciences	-	15	10
5	Geography	-	10	05
6	Geology	-	-	-
	i. Geology	-	10	02
	ii. Geology (Sedimentology)	-	-	01
	iii. Geology (Igneous / Met. Petrology)	-	-	01
7	Plant Biodiversity & Conservation	-	08	03
8	Urban & Regional Planning	-	10	05

B		FACULTY OF NUMERICAL & PHYSICAL SCIENCES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
9	Computer Science	-	30	10
10	Electronics	-	15	05
11	Mathematics	-	25	10
12	Physics	-	30	15
13	Statistics	-	25	-

C		FACULTY OF MANAGEMENT & INFORMATION SCIENCES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
14	Commerce i. Accounting ii. Finance iii. HRM (Human Resource Management)	10 10 10	3 6 6	- - -
15	Journalism & Mass Communication	10	-	05
16	Library & Information Sciences	10	06	-
17	Home Economics	25	25	-

D		FACULTY OF ARTS & HUMANITIES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
18	Archaeology	10	10	10
19	English & Applied Linguistics	-	20	-
20	History	-	10	05
21	Philosophy	05	05	-

E		FACULTY OF SOCIAL SCIENCES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
22	Education & Research	-	15	10
23	Economics	-	30	-
24	Peace & Conflict Studies	-	10	05
25	Psychology	-	15	10
26	Regional Studies	5	10	-
27	Sociology	10	10	05
28	Social Work	20	05	-

F		FACULTY OF ISLAMIC & ORIENTAL STUDIES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
29	Arabic	10	05	05
30	Islamiyat	-	20	10
31	Pashto	30	-	-

G		CENTRES		
S#	DISCIPLINES	Seats Breakup		
		Course Based	Research Based	
		MS	M.Phil	Ph.D
32	NCE in Geology			
	i. Geospatial Sciences	-	10	04
	ii. Geophysics	-	06	03
	iii. Environmental Geosciences	-	06	02
	a. Soil Sciences	-	09	06
	iv. Geology			
	a. Engineering Geology	-	01	01
	b. Sedimentology/Paleontology/Petroleum	-	07	04
	c. Structural Geology/Tectonics	-	03	04
	d. Mineralogy/Petrology/Economic Geology	-	05	02
e. Mineral Exploration & GIS/RS	-	04	01	
v. Miscellaneous	-	04	03	
33	NCE in Physical Chemistry	-	24	11
34	Pakistan Study Centre	05	10	-
35	Sheikh Zayed Islamic Centre	15	-	-

ELIGIBILITY FOR MS (Course Based) / M.Phil (Research Based)

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

ELIGIBILITY FOR PhD (Research Based)

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

COPIES OF THE FOLLOWING DOCUMENTS TO BE ATTACHED WITH APPLICATION FORM:

- i. Transcript of Masters (MA/MSc) / BS 4-Years for admission to MS/MPhil programs duly notified by Controller of Examinations.
- ii. Transcript of MPhil / MS for admission to PhD programs duly notified by Controller of Examinations.
- iii. Character Certificate issued by the institute last attended for MPhil/MS & PhD
- iv. 2 recent passport size photographs
- v. CNIC and Domicile
- vi. Original documents to be presented for scrutiny before the Admissions Committee of the respective departments/ institution/ centres at the time of interview.
- vii. Copy of Valid Score Card of NTS GAT-Subject / GAT-General OR GRE Test conducted by ETS (USA)

ADMISSION SCHEDULE				
S#	Event	Date	Day & Time	Venue
1	Issuance of Admission forms	9 th August, 2021	Monday 09:00 AM to 04:00 PM	United Bank Limited (UBL), University Campus Branch near Coffee Shop, University of Peshawar
2	Last date for submission of forms	26 th August, 2021	Thursday 08:00 AM to 04:00 PM	Room No. 102, Main Administration Block, University of Peshawar
3	Schedule for interview / scrutiny of papers and remittance of fee will be given by each departments/centres/institutes / college	14 th & 15 th September, 2021	(Tuesday & Wednesday) 09:00 AM to 04:00 PM	Concerned department
4	Commencement of Classes	17 th September, 2021	(Friday) 09:00 AM	Concerned department

NTS TEST SCHEDULE			
S#	Event	Day & Date	Venue
1	Registration for NTS GAT-General / GAT-Subject special test for University of Peshawar <ul style="list-style-type: none"> The candidates register themselves for University of Peshawar Special Test on NTS website. The candidate will be informed through SMS about test time and venue. Candidates shall download Roll No. slips from NTS website and carry the same to the test centre along with CNIC	(Monday) 9 th August, 2021	NTS official website www.nts.org.pk
2	Last Date for Registration for NTS GAT-General / GAT-Subject special test for University of Peshawar	(Thursday) 26 th August, 2021	www.nts.org.pk
3	NTS GAT-General / GAT Subject Special Test for University of Peshawar NOTE : The candidate will be informed through SMS about test time and venue. Candidates shall download Roll No. slips from NTS website and carry the same to the test centre along with CNIC	(Sunday) 5 th September, 2021	www.nts.org.pk
4	NTS Test Result	(Wednesday) 8 th September	www.nts.org.pk

IMPORTANT INSTRUCTIONS

- A candidate having valid GAT-Subject or GAT-General Score Card or GRE Test conducted by ETS (USA), is not required to appear in the said test to be conducted by NTS on **5th September, 2021**. He/she shall submit the **Valid Score Card** with his/her PhD/MPhil/MS Admission Form.
- Candidates will register themselves for GAT-Subject / GAT-General for MS/M.Phil & Ph.D at NTS official website i.e. www.nts.org.pk.
- Only those candidates will be considered for admission whose results are duly declared/notified by the Controller of Examinations on or before **26th August, 2021**.
- Candidates employed in any Government or Semi-Government Department/Organization must submit **No Objection Certificate** from the concerned Department/Organization before Provisional Admission.
- Provision of hostel accommodation will be subject to availability of seat and shall not be claimed as a matter of right.
- If found ineligible in scrutiny, the candidate shall not be allowed to appear in the Interview even he/she has qualified the GAT (Subject)/GAT (General) Test/Departmental Test. Further, if the candidate appeared in the interview and later found to be ineligible for any reason, his/her admission will be cancelled at any stage.
- In case of ambiguity about eligibility, the opinion of the Graduate Studies Committee of the concerned department will be considered final.
- All the HEC/University of Peshawar rules / regulations shall be applicable on the admitted scholars.
- The University reserves the right to make changes in any programme / admission procedure/regulations when and where deemed necessary.
- Incomplete admissions forms or documents received by post or after due date will not be entertained.
- Admission Fee once deposited shall not be refunded.
- For further details/guidance Directorate of Admissions may be contacted on **091-9221418** or email admissions@uop.edu.pk or visit www.uop.edu.pk or visit the Directorate of Admissions during working hours.

Ali Asghar Jan
Director Admissions

