


Chaudhary Charan Singh University Meerut

Information Brochure 2022-23

for Admission to
Government Aided and Self-Financed
programmes of the University Campus

Message from the Vice-Chancellor

India, the oldest civilization and the oldest nation of the world, inherits a rich tradition of intellectual exploration. The Rig-Veda prayer: ' आनोभद्राऋतवोयन्तुविश्वतः' (Let the noble ideas come to us from the entire world.) underlines the openness in Indian thinking since ancient times. Even in the ancient period, India led the higher education system of the world, attracting student population from a number of countries to its famous seats of learning at Takshila and Nalanda.

As large population of India's makes inroads to Information-ways for higher education during pandemic, it unfolds new avenues in quality education. In these tough times, we step in to make a dent in future challenges by bridging the gap between academia and industry. Our commitment to innovation, trans-disciplinary skill development and entrepreneurship has value based intricacy with traditional pedagogies.

Established in 1965, the Chaudhary Charan Singh University, Meerut (formerly known as Meerut University, Meerut) has been continuously engaged in creation and dissemination of world class knowledge by involving all the stake-holders, i.e., students, teachers, supporting staff and the people from different walks of the society. Over the years, it has steadily evolved itself as one of the leading centres of comprehensive learning with its exposure to and linkages with the peers at national and international levels. With its state-of-the-art infrastructure, well equipped laboratories and highly qualified and dedicated faculty, the University is committed to the task of harnessing and cultivating the capabilities of young students with a view enabling them to carve suitable space for themselves in the modern economic world.

Conscious of its social responsibility and accountability, the University since its inception has been striving hard to inculcate the right values among students so as to develop them as socially sensitive citizens. Sustainable development and inclusiveness being our main mottoes, the University encourages teaching and research programmes addressing the issues of concern to the contemporary society. Thus, the system encourages not only the curricular activities, but also promotes co-curricular, extracurricular and extension activities through its outreach to and interaction with the local community.


Prof. Sangeeta Shukla

While we have come a long way and our academic journey is marked by a number of path-breaking milestones, we have to keep pace with the fast-changing needs and expectations of the society. The process of creating new knowledge and producing capable human beings dedicated to the upliftment of the nation and the world has to continue with renewed vigour in an unabated manner.

I extend my best wishes to all the students, teachers and members of the administrative staff who are part of the University and to those also who intend to join us in our endeavour to liberate the humanity with the help of the powerful tool of knowledge.

(Prof. Sangeeta Shukla)
Vice-Chancellor

CHAUDHARY CHARAN SINGH UNIVERSITY, MEERUT

Content	Page No.
Message from the Vice Chancellor	2-3
Table of Contents	4-5
About the University	6
Faculty of Agriculture	7
Department of Genetics and Plant Breeding (DST-FIST and UGC-SAP-DRS supported department)	8-9
Department of Horticulture	10
Department of Food Science and Technology	11
Department of Plant Protection	11-12
Department of Seed Science and Technology	12-13
Faculty of Arts	14
Department of English	15-16
Department of Hindi (Centre of Excellence, U.P. Govt)	16-17
Department of Russian Language	17-19
Department of Urdu	19-20
Department of Economics	20-21
Department of History	22-23
Department of Political Science	23-24
Department of Psychology	24-25
Department of Sociology (Centre of Excellence, U.P. Govt)	25-26
Department of Sanskrit	26-27
Department of Fine Arts	28
Department of Geography	28-29
Department of Journalism and Mass Communication	29-30
Department of Library and Information Science	30-31
Department of Yoga	31
Faculty of Commerce and Business Administration	32
Institute of Business Studies	33
Department of Commerce	34
Faculty of Education	35
Department of Education	36
Department of Physical Education	36-37
Faculty of Law	38
Institute of legal studies	39
Faculty of Science	40

Department of Botany (Centre of Excellence, U.P. Govt, twice)	41-42
Department of Chemistry	42-44
Department of Mathematics	45-46
Department of Microbiology	46-47
Department of Physics (DST-FIST supported department)	47-49
Department of Statistics	49-50
Department of Toxicology	51
Department of Zoology (Centre of Excellence, U.P. Govt)	52-53
Department of Biotechnology	53
Department of Environmental Science	54
Department of Home Science	54-55
Faculty of Engineering and Technology	55
Sir Chhotu Ram Institute of Eng. And Technology (SCRIET)	55
Number of Seats and Eligibility Conditions for Admission	56-65
Admission Related Information	66-76
NEP 2020 Guidelines	77-84
Facilities	85-87
Students' Welfare and Discipline	87-88
Fee Structure (Ph.D.)	89-90
Fee structure for the government aided programme(s)	91-93
Fee structure for the self-financed programmes	94-101
Officers of the University	102-104
Performa for Certificates/ Affidavits	105-110

Note: All the applicants are advised to check the fee details for the Government Aided and/or Self-Financed (SFS) programmes on the University website, as the case may be. As per the guidelines of government of Uttar Pradesh, the University follows the conditions of social distancing and wearing of masks being made compulsory in all colleges and campus premises during the session 2022-23.

Note: Please note that under CBCS system students can take optional subject, only if that subject has not been taken as main subject in their undergraduate course.

Chaudhary Charan Singh University

Chaudhary Charan Singh University, Meerut (formerly Meerut University) was established in 1965 (U.P. Universities Act 1965), to cater the needs of higher education in western Uttar Pradesh. The University has celebrated its golden jubilee in 2015. It has a vast and beautiful campus in a pollution-free environment, which sprawls over 222 acres of land having vast playgrounds and experimental fields, botanical gardens, gymnasium, indoor stadium, well equipped library, hostels for both girls and boys, administrative block, spacious auditoriums, guest house, community centre and health centre. It has life-size statues of the late Prime Minister Ch. Charan Singh and Swami Vivekanand. The teaching departments belonging to different faculties, are housed in spacious buildings and have well-equipped laboratories and other facilities.

It was the first University in the country to introduce M. Phil. programme. A distinct feature of the academic programme is the semester system and continuous evaluation of the students through quizzes, tests, assignments and seminars. The academic programmes expose the students to practical aspects through seminars, group discussions and lectures of experts invited from the institutions of repute. The University has always been proud of its alumni who are occupying high positions of great responsibilities and distinction in educational and research institutions as well as administrative positions in the industries, defence and civil services in India and abroad. The recognition of the University is due to the efforts of well-qualified and committed faculty members who have been providing quality education to graduate, post-graduate and Ph.D. students. The University has also made a mark in the field of sports, and our students are second to none in their achievements.

Under the able leadership of its Vice Chancellors, the University, in addition to the Government Aided post-graduate programme(s), is offering a large number of new and innovative graduate, post-graduate, diploma and PG diploma courses under Self-financed scheme (SFS) in areas of Engineering, Agricultural Sciences, Humanities, Social Sciences, Journalism, Mass Communication and Multimedia Techniques, Earth Sciences, Library and Information Science, Teacher and Physical Education, Fine Arts, Legal Studies, Applied Science, Home Science, Management and Business Studies. The University has a separate engineering college, which is currently offering courses leading to B. Tech. degree in different branches of engineering along with BBA, MBA, MBA (Hospital Management), Integrated MBA (Hospital Management) and MCA. Choice-based Credit System is adopted all government aided master's programmes. In 2017-18 four new courses (B.B.A., B.Com. (Hons), M.B.A. (Hospital Administration), and PG Diploma in Psychological Counselling were introduced and last year M.Com. (CBCS) and M.B.A. Integrated (Hospital Administration) were introduced with the idea to widen the horizon of students.

The success of the University students in NET, GATE, ARS, GRE and other examinations such as civil and administrative services, etc. speaks of the standard and quality of education provided by the University. The research activities in various departments of the University are supported by grants in the form of research projects sanctioned by UGC, CSIR, DBT, DST, ICSSR and other funding agencies of the central and State Governments.

Note: As per the guidelines of government of Uttar Pradesh, the University follows the conditions of social distancing and wearing of mass being made compulsory in all colleges and campus premises during the session 2022-23.

Faculty of Agriculture

- | | |
|---|-------|
| 1. Department of Genetics and Plant Breeding
(DST-FIST and UGC-SAP-DRS supported department) | 8-9 |
| 2. Department of Horticulture | 10 |
| 3. Department of Food Science and Technology | 11 |
| 4. Department of Plant Protection | 11-12 |
| 5. Department of Seed Science and Technology | 12-13 |

1. DEPARTMENT OF GENETICS AND PLANT BREEDING

(DST-FIST and UGC-SAP-DRS supported Department)

The department of Genetics and Plant Breeding (formerly Agricultural Botany) was established in 1969, initially to impart education to M.Phil. (a pre-requisite for Ph.D.) students with specialization in the field of Genetics and Plant Breeding (including Biometrical Genetics and Cytogenetics). Government Aided M.Sc. Ag. program in the Department was started in the year 1980. In the light of the tremendous advances made in genetics, plant breeding, biotechnology, and genomics all over the world, as also the requirements of this region, the courses and research priorities have been accordingly modified. The department was recognized by the Department of Science and Technology (DST), Government of India under its FIST programme and also by the University Grants Commission (UGC), New Delhi under its SAP-DRS programme. For these recognitions, DST and UGC sanctioned Rs. 120 lacs to the department for improving infrastructure as well as teaching and research activities. The department has well equipped laboratories with PCR machines, (96- wells and 384-wells), Real-time PCR machine, DNA sequencing systems, different types of electrophoresis apparatuses, including pulse-field gel electrophoresis (PFGE), electroporation equipment, UV-visible spectrophotometer, LI-COR sequencing system, nucleic acid hybridisation oven, centrifuges, deep freezers, electronic balances, laminar air flow chamber, fume hood, culture racks, isotope laboratory, research microscopes, growth chamber, seed germinator, seed analyser for micronutrients, etc. The research laboratories are well equipped with computers and round the clock internet facility. A separate computer laboratory with online internet facility was also set-up in the department to cater the teaching and research needs of the postgraduate and research students. The department also has bioinformatics Infrastructure Facility (BIF) under the DBT Scheme of BTI Set launched in 2007. The main research areas are Plant Breeding, Biometrical Genetics, Crop Biotechnology and Genomics, Abiotic and Biotic Stress, Molecular Virology, Cytogenetics, Induced Mutations, Agricultural Nanotechnology etc. The faculty of the department has published a large number of research papers/books in the aforesaid areas, and had frequent exposures to foreign institutes at Germany, U.K., Canada, Japan, USA, Philippines, etc. In addition to laboratory facilities, and to support the laboratory research the department also has a 20-acre research farm for conducting field experiments on different crops. Currently, the department is undertaking a number of sponsored research projects with a grant of more than Rs. 3.00 crores sanctioned by different agencies. The students of the department have constantly been successful in ARS, CSIR-JRF/NET, and GATE examinations and obtained various scholarships from various agencies. Several students of the department are presently occupying important positions in both public and private sector organizations, including universities, colleges, research institutes, and administrative services in India as well as other developed countries.

Fields of Specialisation:

Plant breeding and Biometrical Genetics, Crop Biotechnology and Genomics, Bioinformatics Abiotic and Biotic Stress, Molecular, Virology, Agricultural Nanotechnology, Seed Technology, Cytogenetics, Induced Mutations.

Open elective courses offered by the Department under CBCS to the students of other departments are Plant Physiology, and Global Food & Nutrition Security in 2nd and 3rd semester, respectively.

Government Aided Programme(s) Offered

- (i) **M.Sc. Ag. (Genetics and Plant Breeding) Programme (CBCS)**
It is a two-year (four semesters) full time course in CBCS mode. It includes 16 theory courses (4 in each semester) and four practical courses (one in each semester) with an open elective in any two semesters. Besides course work, all M.Sc. (Ag.) students are required to complete their thesis based on the research work conducted in the Department
- (ii) **Ph.D. Programme**
The department has facilities for research work leading to Ph.D. degree. The areas of specialization include Plant Breeding and Biometrical Genetics, Crop Biotechnology and Genomics Bioinformatics, Abiotic and Biotic Stress, Molecular Virology, Seed Technology, Cytogenetics, Induced Mutations and Agricultural Nanotechnology.

Faculty Members

Professor

Pradeep K. Sharma (On leave)	M.Sc.(Ag.), M.Phil., Ph.D. Plant Breeding, Molecular Genetics, Crop Biotechnology, Genomics.
Shailendra S. Gaurav	M.Sc.(Ag.), NET, Ph.D. Seed Technology, Genetics, Plant Breeding, Plant Pathology, Plant Biotechnology.
Shailendra Sharma (Head of the Department)	M.Sc.,Ph.D. Crop Biotechnology and Molecular Genetics
Rahul Kumar	M.Sc., M.Phil., Ph.D. Molecular Genetics, Molecular Breeding for Economic Important Traits, Bioinformatics

Assistant Professor

Dharmendra Pratap	M.Sc., Ph.D. Molecular Plant Virology, Breeding for Biotic Stress, Crop Biotechnology
Sachin Kumar	M.Sc. (Ag.), Ph.D. Molecular Plant Breeding, Crop Biotechnology and Genomics, Breeding for Abiotic Stress, Bioinformatics

Emeritus Professor

P.K. Gupta	M.Sc., Ph.D., FNASc, FASc, FNAAS, FNA Cytogenetics, Genetics, Plant breeding, Crop biotechnology, Genomics
S.P. Singh	M.Sc. (Ag.), M.Phil., Ph.D. Biometrical Genetics, Plant Breeding
H.S. Balyan	M.Sc., M.Phil., Ph.D., FNASc, FNA, FNAAS Plant Breeding, Crop Biotechnology, Genomics

2. DEPARTMENT OF HORTICULTURE

India is blessed with a wide variety of climates and soils on which a wide range of horticultural crops such as fruits, vegetables, tuber crops, mushroom, ornamental plants, medicinal and aromatic plants, plantation crops, spices, cashew and cocoa are grown. These crops play a unique and vital role in providing food, nutrition, shelter and also various employment opportunities, and contribute significantly to our economy. Thus, teaching, research and extension in various areas of horticulture have been receiving increasing attention. The department offers theory and practical courses relating to various aspects of horticulture. The department has a laboratory equipped with autoclaves, microscopes, chromatography chamber, water distillation plant, electronic single pan balance, hand refractometer, incubator, oven, laminar flow bench, micro Kjeldahl, mechanical shaker and vacuum evaporator, etc. The department also has computer facilities with internet and two acres of land for conducting field experiments.

Government Aided Programme(s) offered

(i) **M.Sc. (Horticulture)**

It is a two-year (four semesters) full time course. It includes 16 theory courses (4 in each semester) and four practical courses (one in each semester) with an open elective in any two semesters. Besides course work, all M.Sc. (Horticulture) students are required to complete their thesis based on the research work conducted in the Department

(ii) **Ph.D. Programme**

The department has a full time Ph.D. programme. The major areas of research include: Nutritional studies (use of major and minor elements), Standardization and improvement in agro-techniques, Improvement in plant propagation techniques, Post-harvest management of cut flowers and Application of plant bio-regulators in horticultural crops, etc.

Faculty Members

Professor

Jitendra Kumar
Head of the Department

M.Sc.(Ag.), M.Phil., Ph.D.
Olericulture, Floriculture

Assistant Professor

Pavitra Dev

M.Sc.(Ag.), Ph.D.
Olericulture

Departments under the Faculty of Agriculture offering Self-Financed programmes

3. DEPARTMENT OF FOOD SCIENCE AND TECHNOLOGY

The Department was established in 2002 under the Self-financed scheme (SFS) of the U P State Government to provide knowledge and training to the students in food processing, preservation and storage, and thereby better job opportunities. Food Science and Technology is an interdisciplinary science and involves application of basic sciences and engineering to study the biological, physical, chemical, biochemical, and nutritional aspects of food and food products; its processing, preservation and storage; food quality testing and distribution of the safe and nutritious food.

The department has established well-equipped laboratories for the conduct of practical in various aspects of Food Science and Technology. A modern, well-equipped food-processing laboratory was established recently in the department with financial assistance from the Ministry of Food Processing Industries, Govt. of India, New Delhi.

Self-Financed Programme(s) offered

M.Sc. Ag. (Food Science and Technology)

It is an interdisciplinary, full time self-financed programme of twoyears (four semesters) duration. There are three courses and one practical in each semester. Further, each student has to undertake a project work on any aspect related to the course of study and submit the Project Report at the end of fourth semester. The evaluation involves both internal (50%) and external (50%) examination systems. The internal assessment is based on regular quizzes, tests, seminars/term papers.

Coordinator: Prof. Rahul Kumar, Department of Genetics and Plant Breeding, University campus, Meerut

4. DEPARTMENT OF PLANT PROTECTION

The Department of Plant Protection was established in 1998 under the Self-financed scheme (SFS) of the UP State Government/ University to meet the long-standing demand of students, farmers, pesticide companies and bio-control laboratories. The study of plant protection aims at developing strategies for overall improvement in crop production by minimizing crop losses due to insect-pests, diseases, weeds, nematodes, rodents, etc. The department has established well-equipped with modern laboratories for isolation, purification, identification and maintenance of relevant microbial cultures, mass rearing of natural enemies, mass production of bio-pesticides. Major equipment in the Department are BOD incubators, hot air ovens, autoclaves, Laminar air flow, GEL documentation system, deep freezer, high quality research microscopes, high quality inverted phase contrast microscopes, double distillation unit, bio-safety cabinet, pH meter, sprayers, etc. The department has its own departmental library, having more than 600 books and journals. A computer lab with round the clock internet facility is also available. The department is having active academic collaboration with several national Institutes/laboratories in India like-Central Potato Research Institute (CPRI), Shimla, National Research Centre for Integrated Pest Management (NCIPM), New Delhi,

Indian Institute of Wheat and Barley Research (IIWBR), Karnal, etc. where the students have an opportunity to undertake their project work in collaboration of the Department. The following M.Sc. Ag. degree programmes are run by Department of Plant Protection:

Self-Financed Programme(s) offered

1. M.Sc. Ag. (Entomology) Programme (CBCS)

M.Sc. Ag. (Entomology) is a two years (four semesters) full time CBCS course, including the thesis work. In each semester, there will be one open elective of 4 credits each. A minimum of 108 credits are required to be earned for successful completion of the Master's degree programme including a minimum of 72 credits of 'core compulsory', 24 credits of 'core elective' and 12 credits of 'open elective' courses. Each student has to undertake a thesis work on any aspect related to the course of study and submit the same at the end of fourth semester to Department. The students are also facilitated to receive training during their research work in different research institutes, laboratories and other Universities. Minimum 12 credits are required for M.Sc. (Ag.) thesis. There shall be an advisory board consisting up to 3 members (major and minor) for guiding students for M.Sc. (Ag.) thesis from the department and minor can be from outside of the department/university.

2. M.Sc. Ag. (Plant Pathology) Programme (CBCS)

M.Sc. Ag. (Plant Pathology) is a two years (four semesters) full time CBCS course, including the thesis work. In each semester, there will be one open elective of 4 credits each. A minimum of 108 credits are required to be earned for successful completion of the Master's degree programme including a minimum of 72 credits of 'core compulsory', 24 credits of 'core elective' and 12 credits of 'open elective' courses. Each student has to undertake a thesis work on any aspect related to the course of study and submit the same at the end of fourth semester to Department. The students are also facilitated to receive training during their research work in different research institutes, laboratories and other Universities. Minimum 12 credits are required for M.Sc. (Ag.) thesis. There shall be an advisory board consisting up to 3 members (major and minor) for guiding students for M.Sc. (Ag.) thesis from the department and minor can be from outside of the department/university.

Coordinator: Prof. Rahul Kumar, Department of Genetics & Plant Breeding, University campus

5. DEPARTMENT OF SEED SCIENCE AND TECHNOLOGY

Seed is the basic and essential input in agriculture, and it is the carrier of modern technology. Quality seeds have played a significant role in Indian agriculture in increasing the food grain production four-fold in the last 50 years and are definitely going to play a major role in the future also. The recent developments in the fields of Genetic Engineering, Plant Biotechnology and Molecular Biology have resulted in the development and release of a number of high yielding cultivators with resistance against biotic and abiotic stresses; super hybrids (in rice); transgenics like Bt cotton, etc.

The Department of Seed Science and Technology was established in 2001 under the Self-financed scheme (SFS) to meet the long-standing demand of students, farmers and seed companies. The department has well equipped laboratories with Seed Germinator, BOD Incubator, Infrared Moisture Meter, Seed Divider, Electronic Weighing Balance, Autoclave,

Hot Air Oven, Seed Purity Analysis Apparatus, Seed Counting Boards, Grinding Mill, Microscopes, Computer, Overhead Projector, etc.

Self-Financed Programme(s) offered

1. M.Sc. Ag. (Seed Science and Technology)

It is a two-year (four semesters) full time, self-financed course. It covers both basic as well as applied courses. Based on the research work carried out, the students are also required to submit a project report.

Each student has to secure minimum 30% marks separately in internal and external assessment of each course and an aggregate of 40% marks in all the courses is for a pass. A candidate who fails to obtain 30% marks in internal assessment of any paper, he/she will not be eligible to appear in external examination of that course.

Co-ordinator: Prof. S.S. Gaurav, Department of Genetics and Plant Breeding, University campus

Faculty of Arts

1. Department of English	15
2. Department of Hindi (Centre of Excellence, U.P. Govt)	16-17
3. Department of Russian Language	17-18
4. Department of Urdu	19
5. Department of Economics	20-21
6. Department of B.A (Honours) in Economics	21
7. Department of History	21-22
8. Department of Political Science	22-23
9. Department of Psychology	23-24
10. Department of Sociology (Centre of Excellence, U.P. Govt)	25-26
11. Department of Sanskrit	26
12. Department of Fine Arts	27
13. Department of Geography	27
14. Department of Journalism and Mass Communication	28-29
15. Department of Library and Information Science	29

6. DEPARTMENT OF ENGLISH

The department is a thriving interdisciplinary centre for study with an outstanding reputation at postgraduate level and beyond, attracting each year a varied contingent of students from all over the country. The department encourages crossing and re-crossing of boundaries between disciplines (literature, film, history, performing arts, visual arts, etc.) because interdisciplinary approach brings about a wide range of critical concepts and approaches. It extends vocational and professional possibilities and creates a dynamic and more interactive academic community.

The teaching in the department is lively, engaged and on the cutting edge of advances in theory and historical understanding. Students are imparted a high level of practical skills, which enhance scholarly work and ensure that they are properly equipped for their post-university careers. A variety of teaching methods used include lectures, seminars, tutorials, group discussions, to facilitate different modes of learning; to exercise different skills and to respond to varied needs at different stages of the M.A. programmes. We try to foster individual initiators in learning and to make it an experience to be shared with fellow students and faculty.

Government Aided Programme(s) offered

(i) **M.A. (English) Programme (CBCS)**

It is a two-year (four semesters) full time course in CBCS mode. The syllabus is modelled on the latest UGC curriculum and provides scope of interdisciplinary studies to the students. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

(ii) **Ph.D. Programme**

The scholars are encouraged to work on different aspects of literature, cultural studies and related fields for their Ph.D. programme.

Open elective courses offered by the Department under CBCS to the students of other departments are Fundamentals of English Language, English Communication and Fundamentals of English Language Skills and Translation and transformation language and personality development in 1st, 2nd, 3rd and 4th semester, respectively.

Self-Financed (SFS) programmes offered

B.A. (Hons.) English

The B.A. (Honors) English program is a full-time three-year program divided into six semesters (Two semesters in first year, two semesters in the second year and two semesters in the third year).

Faculty Members

Professor

Pratibha Tyagi

M.A., M.Phil., Ph.D.

Victorian Literature, Post-Colonial Studies,
Canadian Fiction

Ravindra Kumar

M.A., M.Phil.Ph.D.
American Fiction, Modern Literary Theories

Vikas Sharma
(Head of the Department)

M.A., M.Phil., Ph.D., D.Lit.
Indian English Fiction, American Literature

7. DEPARTMENT OF HINDI

The department was established in 2002. The Syllabi are based on UGC guidelines and are designed to prepare the students for the basic degree in the subject as well as for the various competitive examinations. The department is keenly working in various new areas of literature, language and organizes seminars, debates, and poetry and story competitions for developing creative writing skills. The departmental competitions are reorganized from time to time. The department has organized a number of special lectures by eminent scholars of Hindi literature and Media world. The department is equipped with a departmental library, computer and media laboratory. The department is pursuing research in the area of Hindi Literature and regional dialects, its literature and also in mass communication and journalism. Once again the department has been sanctioned with a 'Centre for excellence' by Department of Education, Govt. of U.P. Some of our students are working in Universities, Colleges, Intermediate colleges, radio, and television as reporters, editors, photographers and anchors. Department of Hindi constituted two new courses in M.A. Hindi Prawasi Literature Kauravi Literature in M.A. Level. These new courses of the department are new steps of research in comparison to other Universities. The students of the Department are creating a new record in NET/Reorganized by UGC, New Delhi. It is a two-year (four semesters) full time course in CBCS mode. The syllabus is designed as per UGC guidelines in such a way to fulfil the need of NET/competitive examinations. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

Government Aided Programme(s) offered

1. M.A. (Hindi) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode. The syllabus is designed as per UGC guidelines in such a way to fulfil the need of NET/competitive examinations. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

2. Ph.D. Programme

The Ph.D. programme in Hindi is undertaken in Modern Hindi Literature like modern poetry, novels, stories, satire and critics with various areas of functional (Vyavsayic) Hindi and media studies.

Faculty Member(s)

Professor

Navin Chandra Lohani
(Head of the Department)

M.A., D.Phil.
Modern Fiction, Modern Poetry, Criticism,
Functional Hindi, Media Studies

Self-Financed (SFS) programmes offered

B.A. HONORS (Hindi)

The B.A. (Honors) Hindi is an undergraduate specialized program in the field of Hindi in various areas of literature, language, media studies and functional Hindi. Its curriculum is structured to develop functional capabilities to enable the students to meet the challenges of job market in the field of Hindi in India and abroad. The B.A. (Honors) Hindi program is a full-time three-year program divided into six semesters (Two semesters in first year, two semesters in the second year and two semesters in the third year). Every semester ordinarily shall be of 21 weeks of duration inclusive of teaching and examination. The B.A. Hindi (Honors) Program shall consist of total 100 marks which shall be classified into the ratio of 50% external and 50% internal as per university rule.

Coordinator - Prof. Navin Chandra Lohani, Department of Hindi, University Campus, Meerut

8. DEPARTMENT OF RUSSIAN LANGUAGE

The Department of Russian Language (to be renamed as the 'Department of Foreign Languages') was established in the year 1969 with Russian language offered as one of the Non-Credit courses for the research scholars of the University Campus. The same year, a Certificate of Proficiency; a Diploma Course in Russian Language in 1970; and in 1977, an Advanced Diploma Course in Russian Language and Literature; were started. Since then, certain courses in French and German languages have also been added and are being run in the department under the Self-Financed Scheme (SFS), namely, Certificate of Proficiency in French (since 2001-02); Certificate of Proficiency in German (2003-04); Diploma Course in French Language (2003-04); Diploma Course in German Language (2004-05); Advanced Diploma in French Language and Literature (2010-11). The department is planning to introduce some more job-oriented and advanced-level courses in near future.

Any of the above-mentioned languages could be studied at the Certificate Course level without any previous knowledge of the same. The minimum qualification required for admission is (+2)/Higher Secondary/Intermediate in any discipline.

The Certificate programme(s) aim at the acquisition of basic skills for communication by the learners, whereas the Diploma courses help in developing a working knowledge in the language concerned. In the Advanced Diploma courses, the students are introduced to translation skills, as well as literature. The central objective of the courses is to proceed towards a bilingual competence for communication. And for achieving the said objectives, audio-visual materials are used for teaching. The department has a well-equipped Audio-Visual Room consisting of computers, LCD and other projectors, Visualizers, Digital Voice Recorders, TV, VCD and DVD-players, interactive software and films, which are regularly used for the benefit of the learners. The departmental library has adequate study material, and new titles are added every year. For the benefit of the learners, Invited/Guest Lectures and seminars are also held periodically.

All the courses are part-time in nature and could be pursued along with other full-time degree courses. The course structures of all the languages have been designed by incorporating the recommendations of the U.G.C. Model Syllabi, and also keeping in view the increasing demand of foreign language specialists in the fields of management, trade, exports, computers and IT, hotel and tourism industry, etc., apart from that at various public and private enterprises. The pass-outs of this department have found suitable placements in central universities; technical/professional institutes; public schools; hotel and tourism industry; MNCs like Wipro, oracle, Infosys, IBM, etc. Apart from going for higher studies elsewhere. *For other details, please visit:*

Government Aided Programme(s) offered

(i) Certificate of Proficiency in Russian

It is a one-year (two semesters) part-time programme, which aims at the acquisition and development of the basic skills for communication by the learners.

(ii) Diploma in Russian Language

It is a one-year (two semesters) part-time programme, which helps in developing a working knowledge in the language.

(iii) Advanced Diploma in Russian Language and Literature

It is a one-year (two semesters) part-time programme, designed to introduce the learners to translation skills, and the works of the principal figures of Russian literature in original. (*Admissions will be based on merit)

Faculty Members

Associate Professor

S.K. Dutta
(Head of the Department)

M.A., M.Phil.
Russian Literature

Assistant Professor

Shraddha Pal

M.A., M.Phil.
Russian Literature

Self-Financed (SFS) programmes offered

(i) Certificate of Proficiency in French

It is a one-year (two semesters) part-time programme, which aims at the acquisition and development of the basic skills for communication by the learners.

(ii) Diploma in French Language

It is a one-year (two semesters) part-time programme, which helps in developing a working knowledge in the language.

(iii) Advanced Diploma in French Language and Literature

It is a one-year (two semesters) part-time programme, designed to introduce the learners to translation skills, and the works of the principal figures of French literature in original.

(iv) Certificate of Proficiency in German

It is a one-year (two semesters) part-time programme, which aims at the acquisition and development of the basic skills for communication by the learners.

(v) Diploma in German Language

It is a one-year (two semesters) part-time programme, which helps in developing a working knowledge in the language.

Courses (iv) and (v) above are suspended for the session 2022-23.

9. DEPARTMENT OF URDU

The Department of Urdu was established in 2002. Since then, it is inclined to provide Urdu students, many chances of jobs in Mass Media and Journalism, so it offers job-oriented programmes leading to excellent research opportunities in modern literary trends and criticism. It imparts education at M.A. and Ph.D. Levels. The department regularly publishes an Urdu magazine named "Hamari Awaz" with articles of the students and eminent Urdu writers. The department has organized a number of national and international seminars, special lectures/ cultural programmes; published around 30 books.

Following facilities are available in the Department:

Library: The Department has Hafeez Meeruti Memorial library, with rich collection of books.

Computer Lab: The computer lab in the department is equipped with 11 Computers, 6 Printers, 3 scanners, Urdu software (Inpage), and Internet facility.

Audio-Visual Lab: This lab is equipped with LCD Projector, Colour Television, DVD Player, Audio Player and Recorder, etc.

Sa-adat Hasan Manto Reading room, Premchand Seminar Hall.

Government Aided Programme(s) offered

1. M.A. (Urdu- CBCS):

The Department offers M.A. in Urdu, a two-year (four semesters) full time programme in CBCS mode, with special paper of Mass Media and Computer Graphics along with dissertation, based on any literary field including seminar and assignments. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

2. Ph.D. Urdu:

The thrust area of research is net trends in Urdu Literature, Media and Fiction. The department has all facilities for research in Urdu.

Open electives courses offered by the department under CBCS scheme to the students of other departments are Aasan Urdu, Urdu Proficiency and Mass Media in 1st, 2nd and 3rd semester, respectively.

Self-Financed (SFS) programmes offered

1. Diploma in Urdu Proficiency:

It is a one-year (two semesters), self-financed program.

2. Certificate Course in Script Writing:

It is a one-semester, self-financed program, only for girls.

3. Certificate Course in Urdu Composing:

It is a one-semester, self-financed program, only for girls.

4. M.A. Mass Media (**This course is suspended for the session 2022-23**).

Faculty Member(s)

Professor

Md. Aslam Khan (Aslam Jamshedpuri)
(Head of the Department)

M.A. (Urdu, Pol.Sc.), B.Ed., Ph.D.
Modern Urdu fiction, Criticism, Media studies

10. DEPARTMENT OF ECONOMICS

Ever since the recognition of economic factors as the key ingredients of the development of a society or human development, the importance of economics as a subject of study has grown tremendously. The demand for professional economists is increasing day by day, and emergence of new areas is the natural outcome of this development. In addition to the commercial and manufacturing enterprises, both in the public and private sectors, absorbing a bulk of the manpower trained in economics, today there is hardly any social, administrative or developmental organization where the services of economists are not needed.

The department of Economics with its team of well-qualified and experienced teachers provides a thorough and in-depth training in theoretical and applied economics through its various courses of study. The department also has computer facility to cater to the needs of those applying Economics techniques, and a library with a large collection of books and journals. The main objective is to develop skilled manpower capable of analysing economic problems at different levels of sophistication and suggesting solutions in terms of policy.

The students of the department have been well-received in the job market and their performance in terms of the success rate at different national examinations has always been above average. It is reflected through their placements in various organizations which include the academic and research institutions at higher level, civil services, commercial banks, the Reserve Bank of India, private corporate houses, etc.

Government Aided Programme(s) offered

1. Ph.D. Programme

It is a research programme culminating in a doctoral degree. The main thrust areas of the department, with an orientation in quantitative techniques, are- Indian Economics Problems and Policies, Indian Public Finance, International Trade and Finance, Economics of Industry, Agriculture and Rural development, Economics of Health and Education, and Demography.

2. M.A. (Economics) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode. It includes 16 theory courses (4 in each semester) with an open elective in each semester. Two open elective courses viz, Basic

Economics and Developments in Indian Economy, are being offered by the department to the students of 2nd and 3rd semesters of other departments/faculties.

Faculty Members

Professor

Atvir Singh (Head of the Department)	M.A., Ph.D. Indian Public Finance, Agriculture & Rural Development, Problems & Issues of Indian Economy, Quantitative Methods.
V.K. Malhotra (On Leave)	M.A., Ph.D. Indian economic problems, Agricultural Economics, International economics
Dinesh Kumar	M.A., M.Phil. Ph.D. Indian Economic Issues, Economics of Growth and Development, Industrial Economics, International Economics
Ravindra Kumar Sharma	M.A., M.Phil. Ph.D. Demography, Economics of Health & Education, Quantitative Methods.

Associate Professor

Sanjeev Kumar	M.A., M.Phil. Ph.D. Agriculture & rural Development, Development Economics, Quantitative Methods and Recent Issues in Indian Economy.
---------------	--

Self-Financed Programme Offered

The B.A. (Honors) Economics: is an undergraduate specialized program in the field of Economics and its curriculum is structured to reflect the University's belief that indepth understanding is the key to develop functional capabilities to enable the students to meet the challenges of the job market. The B.A. (Honours) Economics program is a full-time three-year program divided into six. The curriculum allows students to choose elective courses from a set of courses with contemporary relevance, thereby offering students the flexibility to prepare for careers in academia, law, management, journalism and many other fields. The aim of this programme is to train students in basic economic theory and equip them with the mathematical and statistical techniques necessary for a proper understanding of concepts of economics. Well qualified and trained teachers have been engaged to enable the students to compete in the job market. Effors would be made to explore more possibilities from the corporate world.

Coordinator/ Director- Prof. Atvir Singh, Department of Economics, University Campus, Meerut

11. DEPARTMENT OF HISTORY

History is no longer treated as mere chronological narrative but is aptly considered the discipline of growth and development of society and largely of human civilizations. Thus, it is inevitable that the various facets of historical knowledge should be properly studied, interpreted and communicated in order to form a right perspective of the cultural heritage.

The department of History was established in 1977 with M.A. programme for the wider study of the patterns of life and national and international understanding. In 1981, M. Phil. programme was introduced with an objective of promoting the scientific, qualitative and research-oriented teaching which provides an insight to analyse the history with a particular emphasis on the economic and social changes. It is also noteworthy that the Ph.D. programmes, undertaken in the department are on the latest and innovative subjects. The department offers comprehensive and intensive courses (based on UGC guidelines) to prepare the students not only for the specific degree but also enables them to compete in various competitive examinations. The department has a departmental library and is also developing a museum to protect and preserve the rich cultural heritage of the region.

Government Aided Programme(s) offered

1. M.A. (History) Programme (CBCS)

It is a two-year (four semesters) full time programme in CBCS mode, consisting of sixteen papers and four viva-voce/practical examinations with an open elective in each semester.

2. Ph.D. Programme

The main thrust areas of research in the department include all periods of history-Ancient, Medieval and Modern Indian history.

Open electives courses offered by the department under CBCS scheme to the students of other departments are Indian Rituals and Karma, Indian Culture and Heritage in 2nd and 3rd semester, respectively.

Self-Financed (SFS) programmes offered

1. M.A. (Ancient Indian History, Culture and Archaeology)

It is a three-year, self-financed program.

2. B.A. (Honors) History

It is a two-year, self-financed program.

3. PG Diploma in Tourism and Hoteliering

It is a one-year self-financed program.

Faculty Members

Professor

Aradhana M.A., M.Phil., Ph.D.
Ancient Indian History, Modern Indian History

Ajay Vijay Kaur M.A., M.Phil., Ph.D.
Ancient Indian History, Modern Indian History

Vighnesh Kumar M.A., M.Phil., Ph.D.
(Head of the Department) Indian History

Emeritus Professor

Girija Shanker M.A., Ph.D.

12. DEPARTMENT OF POLITICAL SCIENCE

Since its inception in 1977, the emphasis of the department has been to initiate and strengthen the empirical research at grass-root level, both in rural and urban environments. The themes of the research projects and dissertations try to touch the problem areas relating to weaker sections of the society. In addition to this, governmental and nongovernmental institutions, political, social and administrative processes are also being studied. Prof. Sanjeev K. Sharma has been acting as Editor of another journal namely 'Indian Journal of Political Science'.

Government Aided Programme(s) offered

1. M.A. (Political Science) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode, with emphasis on Western and Indian Political Thought, Contemporary Political Theory and Indian Political System, Public Administration, International Politics, Comparative Politics, Political Sociology and Research Methods. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

2. Ph.D. Programme

Open electives offered by the department for CBCS students of other departments are Constitution of India and Democracy in India in 2nd and 3rd semester, respectively.

शोध संस्थान

1. बाबू जगजीवन राम शोधपीठ

सामाजिक न्याय एवं अधिकारिकता मंत्रालय भारत सरकार द्वारा स्थापित

2. पंडित दीनदयाल उपाध्याय शोधपीठ

उत्तर प्रदेश सरकार द्वारा स्थापित।

Faculty Members

Professor

Prof. Sanjeev K. Sharma M.A., M.Phil., Ph.D.

(Head of the Department)	Political Sociology, Indian Political Thought, Rural Communication
Pawan Kumar Sharma	M.A., Ph.D. Indian Political Thought and Policy
Rajendra Kumar Pandey	M.A., Ph.D. Federalism and Public Administration

Self-Financed Programme Offered

Public Administration, a most sought-after course among the administrative services' aspirant students, is being offered in western U.P. only by Chaudhary Charan Singh University, Meerut. The Department initiated teaching M.A in Public Administration in 1997 and offered M.Phil. in Public Administration 2003 - 2020. It is a two-year duration competition-oriented course offering papers in specialized areas like Personnel Administration, Financial Administration, Policy Analysis, organizational Behaviour and Panchyat Raj.

M.A. (Public Administration)

It is a two-year (four semesters) full time programme. Graduates in any discipline may apply.

13. DEPARTMENT OF PSYCHOLOGY

The Department of Psychology was established in 1970, with M.Phil. and Ph.D. programmes. In 1977, M.A. Psychology was added. From time to time, various self-financed courses were offered in the department. Initially, research in the department had a distinct focus on experimental work. Gradually, applications of psychology to the social and clinical scenarios also acquired importance. Currently, the department has two well-equipped laboratories, one for experimental work, and the other for psychological testing. Both laboratories are being upgraded this year to include hardware and software for computerized and advanced experimental design and testing. The department also has a separate computer laboratory for the use of students.

The Psychological Counselling Centre was established in the Department of Psychology on 5th December 2017 by the Hon'ble Vice Chancellor Sh. N.K. Taneja. It primarily offers counselling services to the students and employees of the university. During COVID 19 all teachers provided counselling on phone to the general public. Thus, the centre meets the need for counselling services in the region and epitomizes the practical application of Psychology.

The mission of the department is to equip students with knowledge as well as skills to advance their career goals in Psychology and to deal with real life problems. To this end, the faculty imparts intensive knowledge to the students about myriad topics in Psychology with a particular focus on the recent advances in each area, and trains them in skills associated with research and practice of Psychology.

Government Aided Programme(s) offered

1. M.A. (Psychology) under CBCS

M.A. (Psychology) is a four-semester full time programme under Choice-based Credit System. Students need to complete 24 credits (four courses) in each semester. Each course has a theory and practical component. In the third and fourth semester students may opt for courses which

enable their entry in a pathway to Clinical Psychology or Organizational Psychology or Educational Psychology. Of course, students are free to choose options that do not lead to any of these particular paths but allows them to acquire knowledge in diverse areas of psychology. Under the Choice-based Credit System, students also opt for one open elective of any other department in each semester.

2. Ph.D. Programme

The department offers Ph.D. programme in the areas of specialization of the faculty members. We particularly welcome students who are interested in quantitative research. We are also open to those who have an interest in interdisciplinary work.

Open electives offered by the department for students of other departments under the Choice-based Credit System are: 'Psychology in Everyday Life' and 'Psychology and Spirituality' in the odd and even semesters respectively.

Faculty Members

Professor

Snehlata Jaswal

M.A., M.Phil., Ph.D. (Edinburgh, UK)
Cognitive Psychology, Organizational Psychology

Sanjay Kumar

M.A., Ph.D.

(Head of Department)

Clinical Psychology, Guidance and Counselling

Alpna Agarwal

M.A., M.Phil., Ph.D.

Clinical Psychology, Health Psychology

Emeritus Professor

S. N. Rai

M.A., Ph.D.

Social Psychology, Experimental Design

14. DEPARTMENT OF SOCIOLOGY

(Centre of Excellence, 2009-10)

The Department of Sociology was established in 1970. With an aim to fulfil the need of quality improvement and to bridge the gap between post- graduation and research, the department got started with M.Phil. Programme only. Later M.A. was introduced since 1973. Since the Indian society is still largely rural and a large segment of population is backward and weak, the department has been undertaking studies and teaching in the areas of Rural Sociology, Medical Sociology, Studies of Weaker Sections of Society and Political Sociology with an emphasis on the understanding of Research Methodology and Sociological Theory. There is always a field orientation at all levels of courses to grasp the contemporary social reality.

Government Aided Programme(s) offered

1. M.A. (Sociology) Programme underCBCS

It is a two-year (four semesters) full time course in CBCS mode. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

2. Ph.D. Programme

The department offers Ph.D. programme in the special areas of Rural Studies, Medical Sociology, Political Sociology and the Study of Weaker Sections.

Faculty Members

Professor

Yogendra Singh
(Head of the Department)

M.A. M.Phil., Ph.D.
Rural Studies, Study of Weaker Sections of Society,
Political Sociology, Participatory Management in
Community Development.

Alok Kumar

M.A., M. Phil., Ph.D.
Medical Sociology, Rural Sociology, Sociology of
Movements, Research Methodology

Assistant Professor

Y.P. Singh

M.A. (NET), Ph.D. pursuing
Sociological Theory, Caste, Dalit study, Indian Society

Self- Financed Programme offered

Considering the fact there was no facility of Social Work education in the area of Western U.P., the studies of Social Work got started in the form of a two-year postgraduate programme, Master of Social Work (M.S.W.) under Self-financed scheme (SFS) in the year 2003 under the auspices of the Department of Sociology. It is a two-year job-oriented course of applied nature of Social Sciences for preparing professional social workers. Teaching of theory courses is undertaken along with fieldwork and with a provision of training (Block Field Work). Specialization in Human Resource Development, Medical Social Work & Rural-Urban Community Development are offered.

Master of Social Work (MSW): It is a two-year (four semesters) full time, self-financed course.

Note: For admission to M.S.W. programme (as per the guidelines of the Indian Association of Social Science Institutions- IASSI), in addition to marks, one-third weightage is given to the performance of the candidate in Group Discussion and Personal Interview.

Coordinator: Prof. Yogendra Singh, Department of Sociology, University Campus, Meerut

15. DEPARTMENT OF SANSKRIT

चौधरीचरणसिंहविश्वविद्यालयस्य परिसरे संस्कृतप्राच्यभाषाविभागस्य स्थापना 1969 ईस्वीयवर्षस्य जुलाई मासे अभवत्। प्रारम्भः अस्य विभागस्य स्नातककक्षया (बी.ए. प्रोग्राम द्वारा) सञ्जातः तथा च स्नातकोत्तरकक्षाणां सञ्चालनं 1986 वर्षे प्रारब्धम्, यद्यपि एषः पत्राचारपाठ्यक्रमः आसीत्, यतोहि नियमितम् अध्ययनम् अध्यापनं 1996 ईस्वीय वर्षतः समभवत् तथा च स्वीयं भवनं विभागेन अनेन ईस्वीये 1998 तमे वर्षे प्राप्तम्। विभागेन पीएच.डी. 1997 वर्षतः अथ च एम्.फिल्. कक्षाणां 2005 वर्षतः शुभारम्भः कृतः। अद्य सभ्यसमाजोऽपि दिनानुदिनं संस्कृतज्ञान् अपेक्षतेतराम् नितराम्। तेन विभागेऽस्मिन् योगविज्ञाने पदवीपाठ्यक्रमः (डिप्लोमा) 2019 वर्षतः समारब्धः योगविज्ञाने एव स्नातकोत्तरपाठ्यक्रमः (एम.ए./एम.एससी.) तथा च कर्मकाण्ड-ज्योतिर्विज्ञानयोः पदवीपाठ्यक्रमौ एषमे 2020 तमे वर्षे समारभन्ते।

1. M.A. (Sanskrit) Programme (CBCS)-द्विवर्षात्मिका (चत्वारिसत्राणि)। नियमितः पाठ्यक्रमः।
2. Diploma in Jyotir-vigyan (ज्योतिर्विज्ञानम्)-एकवर्षात्मकम् (सत्रद्वयम्)। स्ववित्त-पोषितः पाठ्यक्रमः।
3. Diploma in Karmkand कर्मकाण्डम्- एकवर्षात्मकम् (सत्रद्वयम्) स्ववित्त-पोषितः पाठ्यक्रमः।

Coordinator: Dr. Vachaspati Mishra, Meerut College, Meerut

Departments under the Faculty of Arts Offering Self-Financed programmes

16. DEPARTMENT OF FINE ARTS

The department of Fine art was established to provide advance training in Painting and upcoming art trends leading to the award of post-graduate degree. The training provided through the courses offered by the Department aims at bringing in the students the refinement of the perception and awareness of changing art scenario that is not just confined to the skills of profession alone, but to create the right kind of intellect where one can bring out a perfect personality of creativity and thought. With this kind of training, the students obtaining the post-graduate degree may become freelance artists, designers and visualisers. They would be qualified for various kinds of jobs like in publishing house, multimedia fields, teaching and research departments.

1. Master of Fine Arts (M.F.A.) -Drawing &Painting

It is a two-year (four semesters) full time, self-financed course.

2. Master of Fine Arts (M.F.A) – Applied Arts

It is a two-year (four semesters) full time, self-financed course.

3. B.F.A.

It is a three-year (six semesters) full time, self-financed course.

4. Bachelor of Fashion Design

It is a three-year (six semesters) full time, self-financed course.

Co-ordinator: Dr. Alka Tiwari, Associate Professor, NAS College, Meerut.

17. DEPARTMENT OF GEOGRAPHY

Process in Geography from traditional to modern began in 1850 coinciding with the launching of the Five-year Plan for Economic Development and expansion in research and teaching. The Department of geography was established in 2004, to attract new talent that is trained in modern technology, is also very popular with candidates appearing for Civil Services and other competitive examinations. The department is keenly working in various new fields as Regional Planning, Industrial Development, Environment Degradation and Soil Degradation, Weather and Crop Studies and Tectonic movements etc. The basic data for most of these courses is accessed through observations recorded at AWS located at C.C.S. University campus. The department is equipped with a departmental library, cartographic Lab and GIS Lab. Department is serving as IIRS (ISRO) Outreach Program Centre which is available in the Department through Edusat video conferencing for five days in week (Monday to Friday).

Department is also approved for IIRS – ISRO sponsored outreach program. It offers five certificate level online courses without any course fee for University students.

1. B.A./B.Sc. (Geography) Honors

It is a three-year (six semesters) full time, self-financed programme.

2. M.A./M.Sc. (Geography)

It is a two-year (four semesters) full time, self-financed programme.

3. Post Graduate Diploma in G.I.S. and Remote Sensing

It is one-year (two semesters) self-financed, job-oriented course. Graduates from any background including technical degree and diploma holders can register for this course.

4. Post Graduate Diploma in Disaster Management

It is one-year (two semesters) self-financed, job-oriented course. Graduates in any stream can register for this course.

Co-ordinator: Dr. Deepshikha Sharma

18. DEPARTMENT OF JOURNALISM AND MASS COMMUNICATION

In an era of globalisation, the need for and importance of Journalism and Mass Communication cannot be over emphasized. It is the result of increasing awareness in the country that Mass Communication is an essential catalyst for national development and social change. Thereby, a Post-graduate programme in Journalism and Mass Communication was started in 2001 and thus the Department of Journalism and Mass Communication came into being at the C.C.S. University Campus. Due to great demand and need for media professionals today, there is a need to strengthen University-based media education and production centres. To fulfil this need, the University has set up a wide range of sophisticated media equipment for its studies, editing and outdoor production work.

The department has good facilities for the students.

Classrooms: All classroom of the department has LCD Projector installed, which enables smart teaching and learning

Studio: The Department has well equipped studio with all modern infrastructure like camera (Sony PD170), teleprompter, light system, etc. to produce all kinds of indoor programmes.

PCR: Production Control Room is equipped with digital video switcher, audio mixer and Headphone with modern editing section.

ENG: For Electronic News Gathering there are sufficient numbers of handy cams.

Audio Studio: In the department the facility of radio program production is also available. Training of editing sound, mixing, dubbing, anchoring, news reading, scripting is given to the students on latest electronic equipment and software.

TV Room: For the latest news and knowledge of current affairs a TV room with D.T.H. is available for the students and also to undertake post-production critical analysis of various programmes which are a part of practical work.

Practical Newspaper-“PARISAR”: Department publishes a practical newspaper “PARISAR” (since 30 May 2008, on Anuwad “Translation”) for the practical training to the students.

Computer Lab: the computers in the lab are installed with the softwares like Quart Xpress, Coral draw, Photoshop which are used in the field of Journalism. Internet facility is available for the students to keep them updated with the current happenings.

Library: Department has its own library and reading room. Reference Books, Textbooks, Newspapers, Magazines, Journals are available for the students.

Seminar Hall: Well-furnished seminar hall equipped with sound system, LCD projector and Home Theatre.

Community radio: A community radio is proposed to start from the coming session by the Department

(i) Bachelor of Journalism and Mass Communication (BA.J.M.C.)

It is a three-year (six semesters) Bachelor Programme. This course focuses on various aspects of social, political, economic system of India and different issues related to Mass Media. The course provides exposure to students so that they can establish themselves in conventional and new media.

(ii) Master of Journalism and Mass Communication (M.J.M.C.)

It is a two-year (four semesters) full time, self-financed programme. The course focuses on different aspects of Print and Electronic Media, Public relations, Advertising, Media Management, Communication Research etc.

(iii) Bachelor in Film & Theater Studies

It is a three-year (six semester) full time course, self-financed programme.

(iv) Bachelor in Cinematography

It is a three-year (six semester) full time course, self-financed programme.

(v) Ph.D. Programme

The department has full time Ph.D. programme. The major areas of specialization include Print media, electronic media, new media, advertising and public relations etc.

(vi) Post Graduate Diploma in Public Relations & Advertising.

It is a one-year (two semesters) full time, self-financed programme.

(vii) Post Graduate Diploma in Film Production.

It is a one-year (two semesters) full time, self-financed programme.

(viii) Post Graduate Diploma in Functional Journalism.

It is a one-year (two semesters) full time, self-financed programme.

(viii) Certificate in Mobile Journalism

It is a one-year (two semesters) full time, self-financed programme.

(vii) Post Graduate Diploma in Video Editing

It is a one-year (two semesters) full time, self-financed programme.

Co-ordinator: Dr. Prashant Kumar

19. DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

The Department of Library and Information Science was established in the year 2004 under self-financing scheme with the intention to provide quality education in the field of Library and Information Science to the students of this region. It was for the first time to the boundaries of the University campus that Library and Information Science Department was constituted at par with other teaching departments under self-financing scheme. The training in the discipline of Library and Information Science is needed for developing and shaping future managers of Libraries and Information Centers. Such managers with necessary skills and aptitude are required for converting their respective centers of activities into excellent sources for accessing the ever-exploding literature and information related to the various disciplines. The department has a separate Computer Laboratory with 10 computers and a printer, which are available for the students. The Computer Lab has rounded the clock internet connectivity where students are allowed to access the internet to pursue their studies. The Department has a separate well-stocked library having a collection of more than 1500 books on all areas of Library and Information Science. The departmental library also subscribes to a number of Indian and foreign journals to provide latest information in the subject. Classification Schemes, Catalogue Codes, and list of Subject Headings are also in the

collection of libraries. Keeping the above importance of Library and information Science in view, the department offers the following programmes of study.

(i) Bachelor of Library and Information Science (B.L.I.Sc.)

It is a one-year (two semesters) full time, self-financed programme with semester system of examination.

(ii) Master of Library and Information Science (M.L.I.Sc.)

It is a one-year (2 Semester) full time, self-financed programme with semester system of examination.

Co-ordinator: Dr. J.A. Siddiqui

20. DEPARTMENT OF YOGA

1. B.A./B.Sc.Yoga Science (योगविज्ञानम्)

It is a three-year (six semesters) full time, self-financed programme.

2. M.A./M.Sc.Yoga Science (योगविज्ञानम्)

It is a two-year (four semesters) full time, self-financed programme.

Faculty of Commerce and Business Administration

- | | |
|----------------------------------|----|
| 1. Institute of Business Studies | 31 |
| 2. Department of Commerce | 32 |

21A. INSTITUTE OF BUSINESS STUDIES (BBA AND MBA)

The Institute of Business Studies was established in 1996. It was initially started to initiate studies in Master of Business Administration i.e. MBA. The admissions to these courses are carried out as per AICTE norms from the pool of qualified students.

Admission in MBA Programme will be through UPSEE exam. Direct admission will be done through university portal and on merit basis on vacant seats.

Self- Financed Programme offered

- (i) **Ph.D. Programme:** The Department offers a regular Ph.D. programme.
- (ii) **BBA:** It is a three-year (6-semester) programme.

Candidates admitted mainly by AKTU in

- (i) **MBA:** It is a two-year (4-semester) programme.

Director: Dr. Niraj Singhal

21B. INSTITUTE OF BUSINESS STUDIES (MBA- HOSPITAL ADMINISTRATION)

MBA (Hospital Administration) was added to IBS session 2017-18 onwards, with realization that the number of hospitals has swollen largely throughout the country and the world. Students for Hospital Administration will be given admission as per the eligibility and availability of seats.

This year onward an integrated program in hospital administration i.e. MBA (Hospital Administration) 5 years Integrated Programme is re-introduced, as BBA-HA. Students at 10+2 level form biology stream may get admissions after passing their exams. This would enable provision for getting graduation degree after three years of integrated programme and each student will be awarded degree of BBA (Hospital Administration).

Admission in two years components of MBA (Hospital Administration) will be given directly to students who have passed BBA (Hospital Administration) three years component.

Self- Financed Programme offered

1. MBA (Hospital Administration): 2 years Programme

It is a two-year (4-semester) programme.

Coordinator/ Head: Prof. Neelu Jain Gupta, Department of Zoology, University Campus, Meerut

22. DEPARTMENT OF COMMERCE

The Commerce Department was set up in 2017. The University has introduced undergraduate program B.Com. with Honours and post graduate program M.Com. under Choice-based Credit System (CBCS) creating a unique educational system which blends intense subject domain and knowledge along with practical skills required for enhancing employability of students, thereby distinguishing the curriculum being offered in the past for commerce graduates and postgraduates by the university. The focus is to develop a versatile Student possessing a combination of academic and practical skills. We groom our students to face the challenges of the corporate world with a blend of social sensitivity. Besides the requisite commerce skills, the students also attain visionary, entrepreneurial and leadership skills.

The faculty of commerce is specialized in varied aspects of Commerce and Management like Accounting, Finance, Marketing, Human Management, Taxation, Corporate/Business Laws and International Business. Additionally, the department places emphasis on learning through projects, seminars and workshops providing an enabling environment to help its students stand out academically and in shaping them to an overall balanced personality both in terms of the department's vision and today's competitive environment.

Self- Financed Programme offered

1. B.Com. (Honours):

It is a three-year (6-semester) programme.

2. M.Com. (CBCS):

It is a two-year (4-semester) programme with choice-based credit system.

Coordinator: Dr. Manoj Kumar Agarwal, Meerut College, Meerut

Faculty of Education

- | | |
|-------------------------------------|-------|
| 1. Department of Education | 34 |
| 2. Department of Physical Education | 34-35 |

23. DEPARTMENT OF EDUCATION

The Department of Education was established in 1970. It was the only department in the country, which first started M.Phil. in Education. Later on, M.Ed. course was also started in 1974, which aims at preparing teacher educators. The Department promotes research in different disciplines of education and organizes seminars, workshops, lectures in line with the current trends in education. The Department focuses on all round development of learners and aims to produce quality teacher educators and other education professionals.

Government Aided Programme Offered

1. Master of Education (M.Ed.):

M.Ed. programme is a two-year (four-semester) full-time programme including field attachment and research dissertation. (As per new NCTE regulations).

2. Ph.D. Programme:

The Department offers Ph.D. programme in the areas like Teacher Education, Measurement and Evaluation, Educational Technology and Lifelong learning.

Faculty Members

Professor

P.K. Misra
(On Leave)

M.Sc., M.Ed., Ph.D.
Educational Technology, Teacher Education and
Lifelong learning.

J.S. Bhardwaj

M.A., M.Ed., M.Phil., Ph.D.
Educational Technology, Educational Psychology and
Teacher Education.

Vijay Jaiswal
(Head of the Department and
Dean, Faculty of Education)

M.Sc., M.Ed., Ph.D.
Measurement and Evaluation, Educational Technology.

Department under the Faculty of Education offering Self-Financed programmes

24. DEPARTMENT OF PHYSICAL EDUCATION

The main purpose of establishing this Department was to upgrade the status of Physical Education producing quality teachers and leaders in the fields of Physical Education by offering degrees. A large section of youth is attracted to opt for Physical Education as career. Hence, a separate department within the Faculty of Education has been set up for providing education in the area of Physical Education. The department has good facilities with Instructional/Teaching Rooms (with LCD and OHP); Computer Laboratory; Exercise

Physiology Lab; Educational Psychology Lab; Department Library; Sports Equipment; Conference Hall; Multipurpose Hall; Gymnasium; and Playground facilities for Cricket, Volleyball, Athletics, Kho-Kho, Foot Ball, Wrestling, Badminton, Basketball, Gymnastics, Handball, Hockey, Judo, Kabaddi, Softball, Table Tennis and Yoga.

1. Master of Physical Education (M.P.Ed.):

It is a two-year (four semesters) full time, self-financed programme (As per new NCTE regulations).

2. Bachelor of Physical Education (B.P.Ed.):

It is a two-year full time, self-financed programme. (As per new NCTE regulations).

3. B.P.E.S

It is a three-year (six semester) full time, self-financed programme.

4. Ph.D. Programme:

The Department offers Ph.D. programme in the areas like Sports Biomechanics, Measurement & Evaluation, Sports Psychology and Sports Training Programs.

Faculty Member(s)

Associate Professor

Praveen Kumar

M.P.ED (NET), Ph.D.

Sports Training, Sports Management, Tests,
Measurement and Evaluation, Curriculum designs in
Physical Education.

Note: The physically handicapped persons are not allowed to take admission, as the courses involve vigorous physical activity. Married Women candidates are eligible to take admission in B.P.Ed. and M.P.Ed. courses, but if they get pregnant during the course, they have to leave the course for at least one year; because all candidates opting for the course, need rigorous physical training.

Co-ordinator: Prof. Vijay Jaiswal, Department of Education, University campus, Meerut

Faculty of Law

1. Institute of legal studies

37

**Department under the Faculty of Law
Offering Self-Financed programmes**

25. INSTITUTE OF LEGAL STUDIES

Institute of Legal Studies offering various courses for Legal Research, Education & Profession. Institute offered Doctorate, Masters and Bachelor courses (Ph.D.,LL.M.& B.A.,LL.B.) in Law. Which enables the students to meet out the requirements of present-day Legal Profession and trains them for international avenues.

1. Ph. D.:

Institute offers a full-time research programme. Admission to this programme is as per the UGC & University norms.

2. LL.M.:

It is a two-year (four semesters) full time, self-financed course. Admission to this programme is through entrance test organized by the University.

3. BA-LL.B.:

It is a five-year (ten semesters) full time, self-financed course.

4. LL.B:

It is a three-year (six semesters) full time, self-financed course.

Faculty Members

Associate Professor

Vivek Kumar (Co-ordinator)	LL.M, LL.D. Business Law
-------------------------------	-----------------------------

Assistant Professor

Sudeshna	LL.M., NET Mercantile Law
Kusuma Vati	LL.M. NET, Ph.D. Labour Laws
Ashish Kaushik	LL.M., NET Human Rights
Vikas Kumar	LL.M.,NET, LL.D. Mercantile Law
Yogendra Kumar	LL.M., LL.D. Business Law
Apeksha Chaudhary	LL.M., NET Human Rights

Faculty of Science

1. Department of Botany (Centre of Excellence, GoUP, twice)	39-40
2. Department of Chemistry	40-42
3. Department of Mathematics	43-44
4. Department of Microbiology	44-45
5. Department of Physics (DST-FIST supported department)	45-47
6. Department of Statistics	47-49
7. Department of Toxicology*	49-50
8. Department of Zoology (Centre of Excellence, GoUP)	50-51
9. Department of Biotechnology	51
10. Department of Environmental Science	52
11. Department of Home Science	52

26. DEPARTMENT OF BOTANY

(Centre of Excellence, funded by UP Government, twice)

The department, established in 1969, is well recognised all over the country as the one imparting quality education in Botany. It is housed in a double-storied independent building in serene natural surroundings of mango-orchards. Besides giving a thorough grinding in basic science of Botany, the curriculum adopted in the department also lays emphasis on deep understanding of the modern branches of the subject. It has sophisticated equipment like Gas Chromatography, PCR, Fermenter, UV-visible Spectrophotometer, Electrophoresis Unit, Ion-analyser, Ozone generator, Colorimeters, Quartz double distillation units, High speed cooling centrifuge, Gel documentation system, FT-IR and Atomic Absorption Spectrophotometers, HPLC, Image analysers, etc. The department also has computer and internet facilities. It has well equipped laboratories with sufficient facilities for study and research in various specialized areas. Every year, several students qualify NET/GATE, besides PCS/IAS/IFS and other national level tests. Several students have secured high academic and administrative honours in India and abroad.

Several research projects have been completed and several others are underway. The department maintains a polycarbonate house, a garden and an herbarium/museum.

Government Aided Programme(s) offered

1. M.Sc. (Botany) Programme(CBCS)

It is a two-year (four semesters) full time course in CBCS mode. Courses in the first three semesters pertain to various aspects of Botanical Science while in the fourth semester students are provided two electives, besides two mandatory papers. It includes 16 theory courses (4 in each semester) and four practical courses (one in each semester) with an open elective in each semester. The department is providing two specializations of 2 papers each. In the current session (i) Microbial and Environmental Biotechnology and (ii) Applied and Stress Physiology are being offered.

2. Ph.D. Programme

The department is well equipped for Ph.D. programmes in Environmental and Heavy Metal Pollution, Tissue Culture Technology, Developmental and Stress Physiology, Mycology, Microbiology, Microbial Nanotechnology Plant Pathology, Synecology, Invasive Ecology, Phycology, Biotechnology, Molecular Biology, Plant Taxonomy, Biodiversity and Environmental Heterogeneity.

Open electives courses offered by the department under CBCS scheme to the students of other departments are Disaster Management and Environmental Awareness in 2nd and 3rd semester, respectively.

Faculty Members

Professor

Y. Vimala
(Pro-Vice Chancellor)

M.Sc. M.Phil., Ph.D., FBS, FLS, FSPRB
Plant Developmental and Stress Physiology,
Phytochemistry, Plant Tissue Culture

Rup Narayan

M.Sc., Ph.D.

Vegetation ecology, Invasive Ecology, Environmental Heterogeneity and Biodiversity

Vijai Malik
(Head of the Department)

M.Sc., M.Phil., Ph.D.
Plant Taxonomy

Associate Professor

Ramakant

M.Sc., Ph.D.
Phycology

Ashok Kumar

M.Sc. M.Phil., Ph.D.
Microbiology, Rhizobial Physiology

Assistant Professor

Bhawana Bajpai

M.Sc., M.Phil., Ph.D.
Mycology and Pathology

Ishwar Singh

M.Sc., Ph.D.
Phytochemistry, Tissue Culture and Molecular Biology

Emeritus Professor

A.K. Srivastava

M.Sc., Ph.D., FBS, FSCG, FSGPB
Cytogenetics and Phytoremediation

Self- Financed Programme offered

M.Sc. (Industrial Biotechnology) Programme

It is a two-year (four semesters) full time course. Courses in the first three semesters pertain to various aspects of Biotechnology while in the fourth semester students take up projects.

(This self- Financed Programme is suspended for the session 2022-23).

27. DEPARTMENT OF CHEMISTRY

The department of Chemistry was established in the year 2002. Presently department is offering three post graduate programme(s), M.Sc. (Chemistry), M.Sc. (Biochemistry) and M.Sc. (Polymer Science and Chemical Technology). M.Sc. in Chemistry is a Government Aided Programme spread over four semesters. The curriculum of these courses in first three semesters make the students aware with different advanced aspects of inorganic, organic, physical and analytical chemistry; however, in the final semester they are specialized inorganic chemistry by offering courses like organic synthesis, medicinal chemistry, environmental science and polymers. Very high percentage of students qualified UGC/CSIR sponsored NET, GATE and SLET examinations in the previous years.

The department has successfully organized many National and International seminars and conferences. An International Conference on "Perspectives in Vibrational Spectroscopy" (ICOPVS) was organized in Feb 2006. Another International Conference on "Green Technologies for Greener Environment" (GTGE 2010) was organized by the department

during January 27-30, 2010. The department has organized Guest Lectures of experts from all over the world. The department has collaborated with Institute of Chemical Engineering Sofia, Bulgaria for carrying out joint research work. The department also organized an International Conference on Green Technologies for Environment Protection (GTEP 2011) at Sofia Bulgaria with their collaboration.

The department has started research activities in different fields of Polymer Science and Chemical Technology such as development of technology for recovering chemicals and useful products from polymer waste, biodegradable plastics, composites, etc. The department has separate laboratories for Inorganic, organic and Physical Chemistry, Biochemistry, Polymer Science and Technology. Separate computer laboratory with internet facility and an instrumentation laboratory are available in the Department. The department has acquired sophisticated instruments like Differential Scanning Calorimeter, FTIR, UV-Visible Spectrophotometer, HPLC etc. The department is developing techniques for industries and has also filed two patents for period of 20 years. The department has also undertaken industry sponsored research projects. The University has signed an agreement with M/s National Molding Co. Ltd. for the transfer of technology. The Industry paid Rs. 4.13 lakh. A DST and Industry sponsored project is under progress for development of laminated glasses. Under this project, the department has procured a new instrument Differential Photo calorimeter. The department has also developed an adhesive for bonding POP and concrete which was also sponsored by industry.

The department so far has produced 17 Ph.D. students. Over 20 research and review articles have been published in reputed International Journals with high Impact factors. The department has filed three Patents and recently one patent entitled "A method of preparing novel organic thermal stabilizers for PVC" has been granted by Controller General of Patent, Govt. of India to the University for a period of 20 years. MoU between Tokyo University of Science, Japan and CCS University, Meerut have also been approved by both Universities and signed in February 2016. Under this program, the students and faculty of three departments Chemistry, Physics and Mathematics will have an academic exposure to visit and study in Tokyo University of Science, Japan. Currently, three international research projects are undergoing in the department in collaboration with Russia, UK and Japan.

The department has produced more than 330 PG students in different streams of Chemistry, Biochemistry and Polymer Science and Chemical Technology. Most of the students are either pursuing M. Tech., Ph.D. Or involved in R&D work in different Universities and Research organizations like DRDO, TIFR, BARC, CDRI Lucknow, IIT Delhi, IIT Roorkee, NPL Delhi, NPL Pune, CSIR laboratories etc. The students with specialization in polymer science and chemical Technology are well placed in industries like Chemical, Polymers- Plastic, rubber, fiber, pharmaceuticals, cosmetics, oil distillery, sugar manufacturing and distilleries etc. and are doing best to the industry. Students holding Post-Graduate Degree in Chemistry, Biochemistry and Polymer Science and Technology have opportunity to go for higher studies like M. Tech. and Ph.D. and can do R&D work in Universities, Industries, Research organizations like DRDO, TIFR, CSIR Laboratories etc. Such students may find job placements in industries like chemicals, polymers, plastics, rubber, fiber, pharmaceuticals, cosmetics, oil distillery, sugar manufacturing and distilleries etc.

Government Aided Programme offered

1. M.Sc. (Chemistry) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode spread over four semesters. It includes 16 theory courses (4 in each semester) and four practical courses (one in each semester) with an open elective in each semester.

2. Ph.D. Programme

The department is well equipped for Ph.D. programmes.

Open electives courses offered by the department under CBCS scheme to the students of other departments are Chemistry in Life I and Chemistry in Life II in 2nd and 3rd semester, respectively.

Faculty Members

Professor

R.K. Soni
(Head of the Department)

M.Sc., M.E. (Polymer Technology), Ph.D.
Physical Chemistry, Polymer Technology

Assistant Professor

Nazia Tarannum

M.Sc., Ph.D., Post doctorate Analytical chemistry,
Polymer Chemistry, Polymer based Sensors

Self-Financed programmes offered

1. M.Sc. (Biochemistry):

It is a two-year (four semesters) full time course with project work in the final semester.

2. M.Sc. Chemistry with specialization in Polymer Science and Chemical Technology:

It is a two-year (four semesters) full time course with project work in the final semester.

3. B.Sc. (Chemistry) Honors

It is a three-year (six semester) full time course.

Co-ordinator: Prof. R.K. Soni

Faculty Members

Assistant Professor

Meenu Teotia

M.Sc., Ph.D.
Polymer Chemistry, Organic Synthesis, Waste
management, Photochemistry

Nikhil Kumar

M.Sc., Ph.D.
Organic Chemistry, Natural products, Organic
Synthesis, Phytochemistry

28. DEPARTMENT OF MATHEMATICS

Mathematics is the queen of all sciences. It has its independent role to play in the development of physical, biological and social sciences. That is why its growth over the years has been phenomenal. In view of this, Mathematics was included in those subjects, which were started in 1969 at the time of establishment of teaching departments in this University. Initially, only M.Phil. programme was introduced and later on M.Sc. programme in Mathematics was also started. The department has a well-equipped computer laboratory. The department has made its own mark in the field of Mathematics Education. It has a laboratory for working in Mathematics Education having several innovative educational games, charts, models and filmstrips.

The department has completed several major and minor research projects.

Government Aided Programme(s) offered

1. M.Sc. (Mathematics) (CBCS)

It is a two-year (four semesters) full time course in CBCS mode. It includes 16 theory courses (4 in each semester) with an open elective in each semester.

2. Ph.D. Programme

The department has facilities for research in the areas of Fluid Mechanics, Stability Theory, General Topology, Approximation Theory, Fuzzy Game Theory, Fuzzy Goal Programming, Fuzzy Transportation Modelling, Cryptography, Fuzzy Game Theory, Mathematical Modelling and Operations Research.

Open electives offered by the department for CBCS students of other departments are Optimization Techniques, Fundamental Calculus/ Basic Cryptography in 2nd and 3rd semester, respectively.

3. One Year Course in Vedic Mathematics

It is a one-year (two semesters) full time course.

Faculty Members

Professor

M.K. Gupta

M.Sc., M.Phil., Ph.D.

General Topology, Approximation Theory,
Cryptography

Jaimala

M.A., M.Phil., Ph.D.

Fluid Mechanics, Stability of Flows

Shiv Raj Singh

(Head of the Department)

M.Sc., M.Phil., Ph.D.

Inventory Modelling, Reverse Logistics

Mukesh Kumar Sharma

M.Sc., M.Phil., Ph.D.

Fuzzy Reliability, Vague sets, Vague Reliability, Fuzzy
Optimization, Intuitionistic Fuzzy sets

Assistant Professor

Sandeep Kumar

M.Sc., M.Phil., Ph.D.
Fuzzy Game Theory, Fuzzy Goal Programming,
Fuzzy Transportation Modelling

Saru Kumari

M.Sc., M.Phil., Ph.D.
Cryptography

29. DEPARTMENT OF MICROBIOLOGY (ISO 9001:2015(QMS))

The Department of Microbiology was established in the year in 1998. It is well equipped with ultra-modern laboratory facilities for isolation, purification, identification and maintenance of microbes. Major equipment in the Department are Fermenter, ELISA Reader, Spectrophotometer, Ultrasonicator, Electrophoretic units, Fast Blotting for Immunoblotting Microprocessor-controlled photomicrography system, Air sampler, High speed refrigerated Centrifuge, Cell Homogeniser, PCR Thermocycler, Gel Documentation, Deep Freezer, HPLC, FPLC, DNA Hybridizer and all other necessary equipment for immunological studies, high quality microscopes including Fluorescent microscope are available to the students. The Department has a well-established microbial culture collection centre and provide material to several affiliated colleges including the Medical colleges. The department has 45 computers in network with 7 x 24h Wi-Fi facilities. The Department has its own departmental library with more than 4000 books and several national and international research journals. The Department regularly organizes workshops, seminars, lectures and exhibitions. The Department provides specialization in Medical, Industrial, Agricultural and Environmental Microbiology and Bioinformatics.

Choice-based course training for 5-6 months is provided: Applied Microbiology – Choice of one of the four courses in IV Sem.- Medical Microbiology, Environmental Microbiology, and Industrial Microbiology and Agricultural Microbiology.

Institutes where training provided in the past:

AIIMS, CCMB, CDFD, NII, IIT, CDRI, IARI, IMTECH, NBRC, CIMAP, NBRI, JNU, DU, ITRC, NDRI, C-DEC, TIFR, CMVL, IVRI, RANBAXY, FRI, CPRI, NBPGR, Central JALMA, NBRC Under IAESTE program of DAAD – candidates are selected for 6-month training in GERMANY.

Laboratories Subject wise:

1. Molecular Biology Laboratory
2. Microbial Culture Collection
3. Microbiology Laboratory
4. PCR Laboratory
5. HPLC and FPLC Laboratory
6. Computer Lab with 7X24 h Wi-Fi facility

Department is engaged in generating new knowledge, basic or applied. Department is also engaged in generation of various self-employment generating programs.

Government Aided Programme(s) offered

1. M.Sc. (Microbiology) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode. It includes 16 theory courses (4 in each semester) and four practical courses (one in each semester) with an open elective in each semester.

2. Ph.D. Programme: in the aforesaid specialized fields.

Open electives offered by the department for CBCS students of other departments are Food Safety and Quality Control and Public Health and Hygiene in 2nd and 3rd semester, respectively.

Prof. Y. Vimala, Head In-charge of the Department

Self-Financed programmes offered

M.Sc. (Applied Microbiology):

It is a two-year (four semesters) course with specialization in Medical/Industrial/Agricultural/Environmental Microbiology. The course also includes project work during the fourth semester.

M.Sc. (Bioinformatics):

It is a two-year (four semesters) course with a project work during the fourth semester.

M.Sc. (Medical Microbiology):

It is a three-year (six semesters) self-financed course. It is a unique course because the student will spend full one-year practical training in a medical college and/or pathological and diagnostic laboratories/centre duly recognized by competent bodies.

B.Sc. (Food Microbiology, Safety and Quality Control):

It is a three-year full time self-financed course. Changing global pattern of food production; international trade, technological advancement, public awareness and their expectations; health and hygiene; new Food Safety Act of Government of India and many other related factors have created huge demand for trained personnel in Food Microbiology, Safety and Quality Control.

30. DEPARTMENT OF PHYSICS

(DST-FIST Supported department)

The Physics Department of the Chaudhary Charan Singh University, Meerut was established in 1969. The department has the distinction of starting M.Phil. Degree Programme in semester system in the country and subsequently started to offer 4-semester (2 years) M.Sc. (Physics) degree with specialization in electronics and Ph.D. Programme. The research programs of the Department cover a number of areas like Materials Science, Nanotechnology, Renewable

Energy, Thin Films, Condensed Matter Physics, MEMS, Nanoparticles, Photonics and Superconductors etc. The growing international reputation of the Department has enabled it to join several international collaborations such as **Marco Polo Cooperation Program** on Scientific and Technological Cooperation between the *Università degli Studi di Catanzaro "Magna Græcia"* (UMG), Italy, and Tokyo University of Science, Tokyo. Faculty members are also collaborating with the scientists at University of Puerto Rico, Mayaguez, USA, IUAC, New Delhi, IIT-R etc. The department has undertaken a large number of R&D projects from various sponsoring agencies and is involved in international collaborations and industrial consultancy projects.

The Department's illustrious legacy and its continuous stride in academic excellence over many decades have been duly acknowledged by the Department of Science and Technology, New Delhi, resulting in the endowment of financial assistances through schemes FIST and University Grants Commission, New Delhi. These grants have helped in strengthening the post graduate laboratories and basic infrastructure and the procurement of state of art instruments for research.

The major laboratory available in the Department for synthesis of nanomaterial and device fabrication is Micro and Nanofabrication Lab (Class-1000 Clean Room Facility for Micro and Nanofabrication) equipped with MJB4-Optical stepper and Nano imprint Lithography (NIL) for micro and nanofabrication. A clean room chemical processing facility consisting of wet chemical processing bench, photoresist film spin coater and various other processing instruments has also been constructed. In addition to above Department has 3-Target RF-DC and Magnetron Sputtering System and vacuum coating unit for thin Film Deposition. Laboratories for Advanced Material Characterization equipped with Scanning Electron Microscope (SEM) with Energy and Wavelength Dispersive Spectroscopy (EDS and WDS) analysis tool, Scanning Tunneling Microscope (STM) and Atomic Force Microscope (AFM) are available for analytical characterization of nanomaterial. LabVIEW-based Interactive Virtual Laboratory, Library and High-Speed Internet (LAN and WLAN) facilities are also available to boost the academic and research activities in the Department

Fields of Specializations

Electronics, Solid state Physics, Condensed Matter Physics, Nanotechnology, Renewable Energy, Thin Films, MEMS, Photonics, Superconductors and Theoretical Atomic and Molecular Physics.

Government Aided Programme(s) offered

1. M.Sc. (CBCS) with Specialization in Electronics:

It is a two-year (four semesters) full time course in CBCS mode. It includes 16 theory courses (4 in each semester) and four practical courses (one in each semester) with an open elective in each semester.

2. Ph.D. Programme:

Research work supervised in Solid state Physics, Condensed Matter Physics, Nanotechnology, Renewable Energy, Thin Films, MEMS, Photonics, Superconductors and Theoretical Atomic and Molecular Physics.

Open electives offered by the department for CBCS students of other departments are Nano Science and Nano Technology and Earth's Atmosphere and Solar System in 2nd and 3rd semester, respectively.

Faculty Members

Professor

Beer Pal Singh (Head of the Department)	M.Sc., M.Phil., Ph.D. Experimental Condensed Matter Physics, Thin Films, Nanomaterials
Anil Kumar Malik	M.Sc., Ph.D. Quantum Optics, Terahertz Science, Laser Plasma Interactions and Plasmonics
Anuj Kumar	M.Sc., Ph.D. Spectroscopy
Sanjeev Kumar Sharma	M.Sc., Ph.D. Semiconductor Materials and Devices

Assistant Professor

Yogendra Kumar Gautam	M.Sc., M. Tech., Ph.D. Material Science, Nanomaterials and Thin films
Anil Kumar Yadav	M.Sc., Ph.D. Experimental Condensed Physics

Emeritus Professor

S.P. Khare	M.Sc., Ph.D. Atomic Collision Theory
------------	---

Job Opportunities and Placement

The students from this department have joined premier institutions such as BARC, TIFR, IITs, CAT, IUAC, SSPL, DRDO and ONGC. Many students have joined Ph.D. programme in the universities abroad. A number of students joined Central/State Universities as faculty members. A good number of students from the department have passed UGC/CSIR-JRF/NET/GATE/JEST examinations every year. A large number of our students have been selected by UP State Higher Education Service Commission for Assistant Professorship in colleges of UP and other states.

31. DEPARTMENT OF STATISTICS

The department was established in 1981 with M.Phil. and Ph.D. programmes. Later, in the year 1989, M.Sc. courses were also introduced. The department has developed two computer laboratories for teaching and research work. The department also has a statistical laboratory equipped with desk, electronic and programmable calculators. To make the courses more job-oriented, we have introduced two courses of computer programming, two courses of Operations Research and a course of Engineering Statistics at M.Sc. level.

A good number of students from the department have passed UGC/CSIR- JRF/NET/GATE examinations in the past years. The faculty members of the department have published more than 280 research papers out of which 70% belong to international journals of repute like- Reliability Engineering and System Safety (U.S.A), Microelectronics and Reliability (U.K.), Computational Statistics and Data Analysis (U.S.A.), International Journal of System Science (U.K.), Mathematics and Computer in Simulation (U.S.A.), Journal of Statistical Computation and Simulation (U.S.A.), International Journal of Systems Assurance Engineering and Management (U.S.A.), Statistical Methods and Applications (U.S.A.), Journal of Mathematical and Computational Science (U.K.), Journal of Quality in Maintenance Engineering (Saudi Arabia), Communication in Statistics (U.S.A.). Thus, so far, 81 students have completed their Ph.D. degrees each with good publications under the faculty members of this Department. More so, 259 students have also completed their M. Phil Projects under the faculty members of this Department.

The M.Sc./Ph.D. Statistics passed students have the job opportunities in various Government and Private Sectors such as: Indian Statistical Services, Ministry of Planning (Research Officer), Ministry of Transport (Operations Research Officer), DRDO (Scientist), NCERT (Education/Research), National Banks (Statistical Officer), LIC (Actuaries), Higher Education (Teaching and research), U.P. Public Service Commission, Dist. Information Officer and Dist. Statistical Officer, Forest (Statistical Officer). Corporate Sector companies like Infosys, TCS, HLL, HCL, oracle, SPSS as Reliability Analyst, Data Analyst, Research Programmer.

Government Aided Programme(s) offered

1. M.Sc. (Statistics) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode. In each semester, there are four theory courses and one practical. It includes an open elective in each semester.

2. Ph.D. Programme

The broad areas of research are- Reliability Engineering, Survival Analysis, Computational Statistics, Bayesian Analysis, Quality Control, Operations Research and Applied Statistics.

Open electives offered by the department for CBCS students of other departments are Essential Statistics and Applied Statistics in 2nd and 3rd semester, respectively.

Faculty Members

Professor

Rakesh Gupta

M.Sc., M.Phil., Ph.D.

Reliability Theory and Statistical Distributions

Hare Krishna

M.Sc., M.Phil., Ph.D.

Reliability/Survival Analysis, Statistical Inference

Bhupendra Singh

(Head of the Department)

M.Sc., M.Phil., Ph.D.

Reliability/Survival Analysis, Bayesian Analysis, Computational Statistics

Associate Professor

Pradeep Chaudhary

M.Sc., M.Phil., Ph.D.

Reliability Theory

32. DEPARTMENT OF TOXICOLOGY

The Toxicology Course on regular basis at CCS University, Meerut was established in 2004 with the support from University Grants Commission, New Delhi. Foundation of the course was supported by CCS University, Meerut. About 230 students thus far have attended the course and many of them hold important positions in India and overseas.

Toxicology is the science of chemical safety. Aim and mission of Toxicology is to identify potential harmful effects of chemical compounds to humans, animals and the environment and to provide for their prevention and treatment. Appropriate experimentation and expert judgment allow minimizing the probability of the occurrence of adverse effects, which in the past have sometimes been of catastrophic dimension. Toxicology is a multidisciplinary science based upon physiology, biochemistry, molecular biology, chemistry, pharmacology, pathology, epidemiology and several others. Comprehensive education and training on an up-to-date level of toxicological science is mandatory.

Department has well equipped laboratory with GLC, HPLC, Western blotting, ELISA, Cooling centrifuges, Fluorescent microscope, Inverted Phase contrast microscope, Probe sonicator, Histopathology facility, Deep freezer (-80°C and -20°C), Biosafety cabinet, CO₂ incubator

Government Aided Programme(s) offered

1. M. Sc. Programme (CBCS)

It is a two-year (four semesters) full time programme in CBCS mode having 16 courses and one practical in each semester along with an open elective. Students undergo training at IITR, NIOH, NIPER, DRDO and other apex institutes in the country.

3. Ph.D. Programme

The department pursues research in the areas of Biochemical Toxicology, Therapeutic/toxicological evaluation of Nanoparticles (using *in vivo* and *in vitro* models). The department has excellent research laboratory equipped with sophisticated instruments to carry out researches of an international standard.

Open electives offered by the department for CBCS students of other departments are Forensic science and Health and Hygiene. (*Under final approval)

Faculty Members

Mridul K. Gupta
(Dean Science & Head of the Department)
Professor of Mathematics

M.Sc. M.Phil., Ph.D.

Assistant Professor

Yeshvandra Verma

M.Sc., M.Phil., Ph.D. (Biochemical toxicology,
Nanotoxicology, Chemical risk assessment)

33. DEPARTMENT OF ZOOLOGY

The Department was established in 1977. The Department was recognized as DST-FIST department by Department of Science and Technology, Government of India. The Department has also been awarded Innovative Assistance Programme (IAP) by the UGC. The department provides advance education at M.Sc., M. Phil. and Ph.D. levels. Besides giving thorough grounding in basic Zoology, it lays emphasis on deep understanding of applied aspects of Cell and Molecular Biology, Biochemistry, Physiology, Immunology, Genetics, Ecology and Animal Behaviour.

With a team of well-qualified teachers, the department offers specialization in the areas of Endocrinology, Chronobiology and mechanisms of Animal Behaviour, Parasitology, and Fish and Fisheries. The department has well equipped laboratories for Parasitology and Molecular Taxonomy, Nematology, and Basic and Applied Chronobiology. Research activities are supported by Government funding agencies like UGC, DBT, DST and CSIR. Though the central library caters the need of students, the department has its own library.

Government Aided Programme(s) offered

1. M.Sc. (Zoology) Programme (CBCS)

It is a two-year (four semesters) full time course in CBCS mode having 16 courses with specialization in Endocrinology, Chronobiology and Mechanisms of Behaviour, Fish and Fisheries and Parasitology. It includes one open elective in each semester.

3. Ph.D. Programme

The department pursues research in the areas of Molecular Taxonomy, Parasitology, Biomonitoring, Nematology, Immunopharmacology, Fish Biology, Physiology and Chronobiology. The department has excellent research laboratories equipped with sophisticated instruments to carry out researches of a high standard.

Open electives offered by the department for CBCS students of other departments are Poultry Production and Management and Wild-Life and Conservation in 2nd and 3rd semester, respectively.

Faculty Members

Professor

S.K. Bhardwaj

M.Sc., M.Phil., Ph.D.
Chronobiology/Physiology

A.K. Chaubey

M.Sc., D. Phil.
Nematology (Molecular Taxonomy, Biocontrol)

Neelu Jain Gupta
(Head of the Department)

M.Sc., NET, M.Phil., Ph.D.
Endocrinology, Basic and Applied Chronobiology

Bindu Sharma

M.Sc., M.Phil., Ph.D.
Parasitology, Fish Biology, Limnology

Assistant Professor

D.K. Chauhan

M.Sc., M.Phil., Ph.D.

Parasitology, Immunotoxicology

Superannuated Shikshak Samman

H.S. Singh

M.Sc., Ph.D.

Parasitology, Cyto-taxonomy, Fish Biology

Emeritus Professor

S.S. Lal

M.Sc., Ph.D.

Immunoparasitology

**Departments under the Faculty of Science
Offering Self-Financed programmes**

34. DEPARTMENT OF BIOTECHNOLOGY

Biotechnology has rapidly emerged as an area of activity having potential impact on virtually all domains of human welfare, ranging from food processing, protecting the environment, and increasing the agricultural productivity to human health. The total volume of trade in biotechnology products is increasing sharply every year and it is expected to soon become the major contributor to the world trade.

The Department of Biotechnology was established in the year 1996 under self-financed programme. The department has well equipped laboratories with horizontal and vertical electrophoresis systems, PCR Thermal cycler-20° C Refrigerator, Electronic Balances, Laminar Air Flow Hoods, UV-Visible Spectrophotometer, Pentium-4 Computer, UV Trans illuminator, Refrigerated Centrifuges, Water Distillation Unit, Micropipettes, Gel Documentation System, Hybridization Oven, BOD Incubator with Shaker, ELISA reader, LCD projector, slide projector, etc. The department plans to procure a few other major equipment in near future.

B.Sc. (Biotechnology)

It is a three-year (six semesters) full time, self- Financed Programme.

M.Sc. (Biotechnology)(CBCS)

It is a two-year (four semesters) full time, self- Financed Programme with dissertation work in the fourth semester. The project work can be completed in-house and/or other scientific/professional laboratory.

Co-ordinator: Dr. Shailendra S. Gaurav, Department of Genetics and Plant Breeding, University Campus.

35. DEPARTMENT OF ENVIRONMENTAL SCIENCES

The objective of the department is to become a world-class centre of excellence for Environmental Science. The department of Environmental Sciences was established in 1996 with a mission to impart quality education and research in different disciplines of Environmental Science. Within a period of twenty-four years, the Department has attracted students from India and abroad. The department has made significant contribution producing about 180 postgraduates who are distributed far and wide. The successful students of the Department are disseminating environmental education to Society through their respective profession.

M.Sc. (Environmental Science)

It is a two-year (four semesters) full time, self- Financed Programme with summer training and project work.

Coordinator: Prof. A.K. Chaubey, Department of Zoology, University campus

36. DEPARTMENT OF HOME SCIENCE

Home Science department was established in 2004. Home science is an interdisciplinary subject involving the study of foods and nutrition, human development, resource management, textile and clothing, extension education, end communication. Each of these aspects is multidisciplinary in dealing with the Art and Science of living. Therefore, during the study of Home Science, strong emphasis is placed on the individual, the family, and the community as whole. The department is well equipped with autoclaves, laminar airflow hood, incubators, ovens, heating plates and high-quality microscopes for microbiology studies. Calorimeters, pH meters, laboratory centrifuge, water bath, distil water unit, energy regulator sterilizer and all necessary equipment for biochemistry studies are also available. For hands-on experience of the students, outreach activities (like health camp, canteen projects, health awareness programmers) are planned and implemented regularly. Courses have been expanded and diversified to meet the emerging needs and challengers in the area of Food and Nutrition.

Consequently, considering the importance that Home Science places on human development across the life span, the following programmes of study are offered by the Department

B.Sc. (Home Science) Honors (only for girls):

It is a three-year (six semesters) full time, self-financed programme.

M.Sc. (Human Development) (only for girls):

It is a two-year (four semesters) full time, self-financed programme.

Multidisciplinary approach to the curriculum is provided by drawing theoretical and practical perspectives from ecology, psychology, education, philosophy, sociology, anthropology and social work. The curriculum focuses on inclusion of life-span approach.

M.Sc. (Food and Nutrition) (only for girls):

It is a two-year (four semesters) full time, self-financed programme.

Food and nutrition play a key role in promoting quality of life of individual as well as community. The excellent academic program is supported by easy access to the department, library, laboratories, computer and other necessary facilities.

Coordinator: Prof. Bindu Sharma, Department of Zoology

Faculty of Engineering and Technology

37. SIR CHHOTU RAM INSTITUTE OF ENGINEERING AND TECHNOLOGY (SRIET)

SRIET was established in the year 2002 to provide education in Engineering and Technology to the aspiring youth. The Institute offers a wide range of Under-graduate and Post-graduate courses under self-finance scheme. It offers B.Tech. in Agriculture Engineering, Chemical Engineering, Computer Science, Electrical and Instrumentation, Electronics and Communication, Information Technology and Mechanical Engineering, B.Sc. Honours in Computer Science and MCA. Institute of Business Studies of SRIET offers BBA, MBA, MBA (Hospital Administration) and MBA Integrated (five-year course) in Hospital Administration. The admissions in B.Tech., MBA and MCA are taken through the entrance test and counselling conducted by Abdul Kalam Technical University and by the Institute itself on merit basis. However, the admissions in all other courses are done purely on merit basis through an online admission system.

Self-financed courses offered

(i) B.Tech.

It is a Four-year (8-semester) degree programme.

There are 6 branches in B.Tech. Agriculture Engineering, Chemical Engineering, Computer Science, Electronics and Communication, Information Technology and Mechanical Engineering)

- (ii) M.C.A.: It is a three-year (6-semester) programme.
- (iii) B.Sc. Honours (Computer Science): It is a three-year (6-semester) programme.
- (iv) BBA: It is a three-year (6-semester) programme.
- (v) MBA: It is a Two-year (4-semester) programme.
- (vi) BBA (Hospital Administration): It is a three-year (6-semester) programme.
- (vii) MBA (Hospital Administration): It is a two-year (4-semester) programme.
- (viii) M.Tech. (ECE): It is a two-year (4-semester) programme.
- (viii) M.Tech. (CSE): It is a two-year (4-semester) programme.

Dean: Prof. Hare Krishna

Director: Dr. Neeraj Singhal

Number of Seats and Eligibility Conditions for Admission to the Government Aided Programme(s)

10% EWS seats are additional to each course

<u>Programmes of Study</u>	<u>No. of Seats</u>	<u>Minimum Eligibility Criteria</u>
----------------------------	---------------------	-------------------------------------

Faculty of Agriculture

M.Sc. (Ag.) Programme-2 year (4 Sem.)

- | | | |
|---------------------------------------|----|---|
| 1. Genetics and Plant Breeding (CBCS) | 30 | Four years bachelor's degree in Agriculture with 50% marks in the aggregate for Gen/OBC candidates. |
| 2. Horticulture (CBCS) | 10 | Four years bachelor's degree in Agriculture with 50% marks in the aggregate for Gen/OBC candidates. |

Faculty of Arts

M.A. Programmes (CBCS)-2 year (4 Sem.)

- | | | |
|----------------------|----|-----------------------------|
| 1. English | 30 | Bachelor's Degree with |
| 2. Hindi | 30 | the concerned subject |
| 3. Urdu | 30 | as one of the main |
| 4. Economics | 30 | subjects. (See #4 given |
| 5. History | 30 | on Page No. 60 , for |
| 6. Political Science | 30 | calculating the |
| 7. Psychology | 30 | percentage in the |
| 8. Sociology | 30 | subject). Note: Subject to |
| 9. Sanskrit | 30 | |

deduction as per Note #5 on page 60.

(i) For admission to M.A. (Sociology), candidates having B.Sc. Or B.B.A. degree is also eligible. (ii) For admission to M.A. (Economics), candidates having B.A./B.Sc. degree with Mathematics as one of the main subjects, or at 10+2 level; or those with B.B.A./ B.Com./B.C.A. degree, are also eligible. (iii) For admission to M.A. Psychology all Bachelors degree holders, with minimum 50% marks in the qualifying degree are eligible. A weight of 5% for Psychology and an additional weight of 2% for Honours in graduation in Psychology/ Health Psychology/ Applied Psychology.

PG Diploma/ Diploma/ Certificate Programmes-1 year

- | | | |
|---|----|---|
| 1. Advanced Diploma in Russian Language and Literature. | 05 | Graduation in any discipline and 48% marks in Diploma in Russian Language or equivalent. |
| 2. Diploma in Russian Language | 10 | 45% marks in Intermediate and 48% marks in Certificate of Proficiency in Russian or equivalent. |
| 3. Certificate of Proficiency in Russian | 20 | 10+2 or Higher Secondary in any discipline with 45% marks. |

B.A. Programmes

Group-I:	Political Science, English and Economics	10	10+2 with 33% marks.
Group-II:	Psychology, English and Economics	10	
Group-III:	Psychology, Hindi and Political Science	10	
Group-IV:	Sanskrit, Hindi and Sociology	10	
Group-V:	Sanskrit, Hindi and History	10	
Group-VI:	Sociology, English and History	10	
Group-VII:	Sociology, Political Science and History	10	
Group-VIII:	Urdu, History and Economics	10	
Group- VIX:	Urdu, Sociology and Political Science	10	

Note- Only two-third theory marks and one-third practical marks of candidates with vocational course will be considered in non-practical courses.

नोट:- इण्टरमीडिएट परीक्षा व्यावसायिक पाठ्यक्रम के साथ उत्तीर्ण करने की स्थिति में बी०ए० अथवा बी०एससी० में प्रवेश के लिए मेरिट में लिखित परीक्षा के दो तिहाई प्राप्तांक तथा प्रयोगात्मक विषयों के एक तिहाई प्राप्तांक जोड़े जायेंगे

Faculty of Education

Master of Education (M.Ed.) 2 year

25 Minimum 50% marks or an equivalent grade in B.Ed./ B.A.-B.Ed./ B.Sc.-B.Ed./ B.El.Ed./ D.El.Ed. with an undergraduate degree (50% marks each)

Note: Reservation and relaxation for SC/ST/OBC/PWD and other applicable categories shall be as per the rules of the Central/State Govt. whichever is applicable.

Note: M.Ed. programme is also running in affiliated colleges in government aided and self-finance mode. From this year the admission to this programme in university

campus and affiliated colleges (Government aided and self-finance) will be made through a combined entrance examination and no separate test will be organized for affiliated colleges (Government aided and self-financed). At the time of counselling, candidate who appeared in combined entrance examination can opt for university campus or government aided college or self-financed college as per his/her merit index.

Faculty of Science

M.Sc. Programmes (CBCS)-2 year (4 Sem.)

1. Botany	30	B.Sc. Degree (with the concerned subject as one of the main subjects) with 45% marks in aggregate and 50% marks in the subject. (See #4 given on Page No. 60 , for calculating the percentage in the subject). Note: Subject to deduction as per Note #5 on page 60 . For admission to M.Sc. (Statistics), candidates having B.A./B.Sc. Degree with Statistics/Mathematics are eligible. (i) For admission to M.Sc. (Microbiology)(CBCS), candidates having B.Sc. degree with CBZ/Medical/Paramedical/M.L.T./Biotechnology/ B.Sc. Food Microbiology safety and Quality control and Microbiology are also eligible. (ii) For admission to M.Sc. (Physics), candidates having B.Sc. degree with Physics and Mathematics along with Statistics are also eligible. (iii) For admission to M.Sc. (Toxicology), candidates having B.Sc. degree with Chemistry, Botany, Zoology/Forensic Science are eligible. (iv) For admission to Master's degree in Mathematics, candidates having BA degree in Mathematics are also eligible. Such candidates will however get the degree of M.A. Mathematics
2. Chemistry	30	
3. Mathematics	30	
4. Microbiology	30	
5. Physics	30	
6. Statistics	30	
7. Toxicology	30	
8. Zoology	30	

B. Sc. Programmes

Group-I: Physics, Chemistry and Mathematics (PCM)	10	10+2 with 33% marks (Eligibility - PCM/PCMB).
Group-II: Physics, Statistics and Mathematics (PSM)	10	10+2 with 33% marks (Eligibility - PCM/PCMB).
Group-III Mathematics, Statistics and Economics (MSE)	10	10+2 with 33% marks (Eligibility - PCM/PCMB).
Group-IV Chemistry Botany and Zoology (CBZ)	20	10+2 with 33% marks (Biology)

Note:

1. Candidates, who already have a post-graduate degree as a regular candidate, are ineligible for admission to another regular post-graduate programme, provided the same can be pursued as a private candidate.
2. For SC and ST candidates, 5% relaxation in the above minimum eligibility conditions of percentage of marks in respect of qualifying examination will be applicable unless otherwise mentioned.
3. For Government Aided UG and PG in those subjects, which are available for private candidates, a gap of more than four years will not be permissible. However, this rule will not be applicable for Certificate, Diploma and PG Diploma courses.
4. **Calculation of merit index, for admission to PG courses, will be on the basis of aggregate marks in UG, provided 50% marks are obtained in the concerned subject.**
5. Without affecting the division category, a flat 5% deduction from the Merit Index would be made in case of admission to the PG courses (wherever applicable), if a subject has not been pursued as one of the main subjects at the UG level and requested for admission in that particular subject at the PG level. The other subject/course eligibilities listed for admission to a PG course will also be subjected to flat 5% deduction.
6. **Calculation of merit index, for admission to UG courses, will be on the basis of aggregate marks of all subjects in intermediate.**
7. For taking admission to M.A. in Hindi/Urdu/English/Sanskrit, the concerned subject should have been pursued at the U.G. level.
8. Unless specified, no candidate shall be allowed to take admission in any PG course, without passing the 10+2+3 or 11+1+3 pattern.

Number of Seats and Eligibility Conditions for Admission to the Self-Financed programmes

<u>Programmes of Study</u>	<u>Seats</u>	<u>Minimum Eligibility Criteria</u>
M.Sc. (Ag.) Programmes		
(1) Food Science and Technology	20	Bachelor's Degree in Agriculture/Biology (CBZ) Food science/Bachelor's Degree (with Food Science as a subject) with 50% marks.
(2) Seed Science and Technology	30	Bachelor's Degree in Agriculture/Seed science/ Biology Group (CBZ) with 50% marks.
(3) M.Sc. Ag. (Entomology) (CBCS)	30	Bachelor's degree in Agriculture/ Horticulture/ Forestry/ B.Sc. degree with Chemistry, Botany, and Zoology/ with 50% marks.
(4) M.Sc. Ag. (Plant Pathology) (CBCS)	30	Bachelor's degree in Agriculture/ Horticulture/ Forestry/ B.Sc. degree with Chemistry, Botany, Zoology with 50% marks.
M.A. and Other Masters Programmes		
(5) Yoga Science (M.A./ M.Sc.)	30	Bachelor's Degree in any subjects, with 33% marks
(6) Master of Fine Arts (Drawing & Painting) (MFA)	30	B.F.A./B.A. degree (including concerned subject) with 50% marks in the aggregate.

(7) Master of Fine Arts (Applied Arts) (MFA)	30	B.A with any subject with 50% marks in the aggregate for GEN/OBC and 45% marks for SC/ST.
(8) Geography (M.A./M.Sc.)	30	Bachelor's Degree (including the concerned subject) with 45% marks in the aggregate and 50% marks in the subject. Note: For calculating the percentage in the subject, see Note # 5 given on Page No. 60.
(9) Master of Journalism and Mass Communication (M.A.J.M.C.)	40	Bachelor's degree in any discipline (preferably B.J.M.C.) with 40% marks for General and OBC and 35% for SC/ST.
(10) M.A. (Ancient Indian History, Culture & Archaeology)	40	Graduate in any stream with minimum 50% marks from any recognised university.
(11) Master of Social Work (M.S.W.)	20	Bachelor's Degree in any discipline with 48% marks.
(12) Master of Physical Education (M.P.Ed.)	30	Bachelor of Physical Education (B.P.Ed.) or equivalent with at least 50% marks. Or Bachelor of Science (B.Sc.) in Health and Physical Education with at least 50% marks. Note: The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC/PWD and other categories shall be as per the rules of the Central Government/State Government, whichever is applicable.
(13) Master of Library and Information Science (M.L.I.Sc.)	30	B.Lib.Sc. or B.L.I.Sc. with 50% marks
(14) LL.M.	120	LL.B. (3years/5years course) with 49.5% marks for General and 48% for SC/ST and OBC, or equivalent grade point in aggregate.
(15) Master of Public Administration (MPA)	30	Bachelor's Degree with 50% marks in any discipline.
(16) M.A. Mass Media	20	Bachelor degree in any discipline with 45% marks and knowledge of reading writing in Urdu is essential
(17) M.B.A. (Hospital Administration) 2years Course	60	Bachelor Degree with 45% marks.
(18) M.B.A. 2years Programme	120	Bachelor's Degree with 45% marks.
(19) MCA 3years	60	BCA/B.Sc. Computer Sc./ Computer Application with 50% marks.
(20) M.Com. (CBCS)	40	Graduate in Commerce or Management with 55% marks.
(21) M.Tech. (CSE)	18	M.Sc. in Meth, Physics, Statistics, Computer Science & Information Technology with minimum 50% for General & 45% for SC/ST/OBC/EWS or a valid GATE Score. MCA with minimum 50% for General & 45% for SC/ST/OBC/EWS or a valid GATE Score in CS. B.Tech. or equivalent with minimum 50% for General & 45% for SC/ST/OBC/EWS or a valid GATE Score in CS.
(22) M.Tech. (ECE)	18	M.Sc. in Physics, Electronics & Instrumenatation, Electronics & Telecommunication and Electronics & Communication

with minimum 50% for General & 45% for SC/ST/OBC/EWS or a valid GATE Score.

B.Tech. or equivalent with minimum 50% for General & 45% for SC/ST/OBC/EWS or a valid GATE Score in EC.

PG Diploma/Diploma/ Certificate Programmes

(22) PG Diploma in G.I.S and Remote Sensing	15	Second Class Bachelor's Degree (45% marks) in any discipline.
(23) Diploma in Urdu Proficiency (DUP)	30	Intermediate with 45% marks
(24) Advanced Diploma in French Language and Literature	05	Graduation in any discipline and 48% marks in Diploma in French Language orequivalent.
(25) Diploma in French Language	10	Intermediate (45% marks) and 48% marks in Certificate of Proficiency in French orequivalent.
(26) Certificate of Proficiency in French	20	10+2or Higher Secondary in any discipline with 45% marks.
(27) PG diploma in Yoga science	30	Bachelor's Degree (10+2+3; minimum 33% marks). Candidates with 10+2 are eligible, but those shall be entitled for certificate under the same programme.
(28) PG diploma in Karmkand	30	
(29) PG diploma in Jyotirvigyan	30	
(30) One Year Course in Vedic Mathematics	30	Graduation in any discipline
(31) Post Graduate Diploma in Public Relations & Advertising	10	Graduation in any Stream with 45% marks for General & OBC, and 40% marks for SC/ST.
(32) Post Graduate Diploma in Film Production	10	Graduation in any Stream with 45% marks for General & OBC, and 40% marks for SC/ST.
(33) Post Graduate Diploma in Functional Journalism	10	Graduation in any Stream with 45% marks for General & OBC, and 40% marks for SC/ST.
(34) Certificate in Mobile Journalism	10	Graduation in any Stream with 45% marks for General & OBC, and 40% marks for SC/ST.
(35) PG Diploma on Video Editing	10	Graduate in any Stream with 45% marks for General & OBC, and 40% marks for SC/ST.
(36) PG Diploma in Disaster Management	15	Graduate in (any stream).
(37) PG Diploma in Tourism & Hoteliering	40	Graduate in any stream with minimum 50% marks from any recognised university.
(38) Certificate Course in Script Writing	30	Intermediate with 45 % marks.
(39) Certificate Course in Urdu Composing	30	Intermediate with 45 % marks.

M.Sc./Master Programmes

(40) Biotechnology	30	Bachelor's degree in Biology (CBZ)/ Biotechnology/ Microbiology, B. Pharma or B.Tech. Biotechnology or Bachelor's degree in Laboratory/Medical laboratory techniques with 50% marks.
(41) Biochemistry	20	Bachelor's degree with PCM/CBZ/MLT with 50% marks.
(42) M.Sc. Chemistry (specialization- Polymer Science and Chemical Technology)	20	Bachelor's Degree with (PCM/CBZ/Polymer Science), B.E./B.Tech. (in any branch) with 50% marks.
(43) Applied Microbiology	30	Bachelor's degree in Biology group (CBZ)/Medical/Paramedical/ Microbiology/ Biotechnology/B.Sc. (M.L.T.)/ B.Sc. Food Microbiology safety and Quality Control with 50% marks are also eligible
(44) Medical Microbiology	20	Bachelor's degree in Biology group (CBZ)/Medical (MBBS/BDS)/Paramedical (BMLT) and Allied subject (B.V.Sc) with 50% marks are also eligible
(45) Bioinformatics	20	Bachelor's degree in Biology group (CBZ)/ B.Sc.(Ag.)/ Biotechnology/ Computer Science/ Mathematics/ Statistics/ Microbiology/ BMLT with 50% marks
(46) Environmental Science	20	Bachelor's Degree in Science (CBZ/PCM), B.Sc. in Microbiology/ Biotechnology, MBBS/ BDS/ B.E./ B.Tech. in Civil Engineering with 50% marks
(47) Home Science - Food and Nutrition (for girls only)	30	50% marks in B.Sc. Home Science/B.Sc. Home Sc. with Clinical Nutrition and Dietetics/B.Sc. in Food and Nutrition.
(48) Home Science - Human Development (for girls only)	20	B.Sc. Home Science with 50% marks.

Bachelor's Programmes

(49) B.A (Honours) Economics	40	Intermediate with minimum 60 percent Marks from any recognized board. Mathematics at intermediate level will be desirable
(50) B.A. (Honors) History	40	Intermediate in any stream with minimum 50% marks from any recognised board.
(51) Bachelor of Library and Information Science (B.L.I.Sc.)	50	Bachelor's Degree (45% marks) in any discipline under 10+2+3 system
(52) BA- LL.B. (Five-year course)	60	10+2 with 45% marks
(53) Bachelor of Journalism and Mass Communication (B.A. J.M.C.) Homors	60	10+2 with 45% marks for Gen, OBC and 40% marks for SC/ST (All streams)
(54) Bachelor in Film & Theatre Studies	40	10+2 with 45% marks for Gen., OBC and 40% for SC/CT
(55) Bachelor in Cinematography	40	10+2 with 45% marks for Gen., OBC and 40% for SC/CT
(56) B.Sc. (Food Microbiology, Safety and Quality Control)	30	10+2 (Biology/ Agriculture) with 33% marks
(57) B.Sc. (Honours) Chemistry	60	10+2/Intermediate with either Physics, Chemistry, Mathematics or Physics, Chemistry, Biology from any recognised Board.
(58) B.Com. (Honours)	120	10+2/Intermediate with at least 60% marks aggregate.

(59) BA (Honors) Hindi	40	10+2/Intermediate with 50% marks aggregate with Hindi as one of the main subjects.
(60) B.Sc (Honours) Computer Science	60	10+2/Intermediate with at least 60% marks
(61) B.Sc. (Honors) Home Science	60	10+2/Intermediate (PCB/PCBE/PCMB or Home Science in 10 th or 12 th with arts/commerce) with at least 45% marks aggregate.
(62) B.A./B.Sc. (Honors) Geography	40	Intermediate in (any stream).
(63) B.A. (Hons.) English	40	Intermediate with 45% marks.
(64) B.A./B.Sc. Yoga Science	60	Intermediate in (any stream).
(65) B.Sc. Biotechnology	30	10+2 with 45% marks for Gen./OBC & 40% marks for SC/ST (Bio/Chemistry/ComputerScience/PCB/PCBE/PCMB/PCM/Ag/Math)
(66) B.F.A.	40	Intermediate in (any stream).
(67) Bachelor of Fashion Design	40	Intermediate in (any stream).
(68) B.B.A.	60	10+2 with 45% Marks for Gen./OBC and 40% marks for SC/ST (All streams)
(69) B.B.A.(H.A)	60	Intermediate or Higher Secondary (10+2 or equivalent examination with Biology/Commerce with 50% (45% marks for SC and ST candidates) marks in aggregate.
(70) Bachelor of Physical Education (B.P.Ed.)	50	<p>Bachelor's degree in any discipline with 50% marks and having at least participation in the Inter-College/Inter-Zonal/District/School Competition in sports and games as recognized by the AIU/IOA/SGFI/Govt. of India.</p> <p>or</p> <p>Bachelor's degree in Physical Education with 45% marks.</p> <p>or</p> <p>Bachelor's degree in any discipline with 45% marks and studied physical education as compulsory/elective subject.</p> <p>or</p> <p>Bachelor's degree with 45% marks and having participated in National/Inter University/State competitions or secured 1st, 2nd or 3rd position in Inter College/Inter-Zonal/District/School competition in sports and games as recognized by the AIU/ IOA/SGFI/Govt. of India.</p> <p>or</p> <p>Bachelor's degree with participation in International competitions or secured 1st, 2nd or 3rd position in National/Inter-University competition in sports and games as recognized by respective federations/ AIU/ IOA/ SGFI/Govt. of India.</p> <p>or</p> <p>Graduation with 45% marks and at least three years of teaching experience (for deputed in-service candidates i.e. trained physical education teachers/coaches)</p> <p>Note: The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC and other categories shall be as per the rules of the Central Government/State Government, whichever is applicable.</p>
(71) LL.B. (3 years)	60	10+2+3/4/5 with minimum 44.5% marks for Gen, 42% marks for OBC and 39.5% marks for SC/ST (All streams)
(72) B.P.E.S	60	10+2 with 45% marks for Gen./OBC & 40% marks for SC/ST (Science/ Comp. Sci./Art (with Home Sci./ Math)/ Commerce (with Math) Stream) with sports certificate.

(73) B.Tech. (AE)	60	10+2 with PCM/ PCB/ Agriculture (With/Without grace) with 45% marks (40% in case of candidates belonging to reserved category).
(74) B.Tech. (CS)	60	10+2 with compulsory Subjects (Physics and Maths) and one of the optional subjects (Chemistry/ Biotechnology/ Biology/ Technical Vocational Subjects) (With/Without grace) with 45% marks (40% in case of candidates belonging to Reserved category).
(75) B.Tech. (IT)	60	10+2 with compulsory Subjects (Physics and Maths) and one of the optional subjects (Chemistry/ Biotechnology/ Biology/ Technical Vocational Subjects) (With/Without grace) with 45% marks (40% in case of candidates belonging to Reserved category).
(76) B.Tech. (EC)	60	10+2 with compulsory Subjects (Physics and Maths) and one of the optional subjects (Chemistry/ Biotechnology/ Biology/ Technical Vocational Subjects) (With/Without grace) with 45% marks (40% in case of candidates belonging to Reserved category).
(77) B.Tech. (ME)	60	10+2 with compulsory Subjects (Physics and Maths) and one of the optional subjects (Chemistry/ Biotechnology/ Biology/ Technical Vocational Subjects) (With/Without grace) with 45% marks (40% in case of candidates belonging to Reserved category).
(78) B.Tech. (CE)	60	10+2 with compulsory Subjects (Physics and Maths) and one of the optional subjects (Chemistry/ Biotechnology/ Biology/ Technical Vocational Subjects) (With/Without grace) with 45% marks (40% in case of candidates belonging to Reserved category).

Note:

1. For SC and ST candidates, 5% relaxation in the minimum eligibility conditions of percentage of marks in respect of qualifying examination will be given (except in cases, where specified otherwise). EWS seats shall be appended as per GoUP guidelines.
2. For Government aided UG and PG in those subjects, which are available for private candidates, a gap of more than four years will not be permissible. However, this rule will not be applicable for Certificate, Diploma and PG Diploma courses.
3. Unless specified, no candidate shall be allowed to take admission in any PG course, without passing the 10+2+3 or 11+1+3 pattern.
4. The University reserves the right to discontinue any course/ programme at any time. If application forms are less than 60% of the approved number of seats in any self-financed course, such course will be discontinued, and no admissions will be made during the session 2022-23.

Admission Related Information

Admissions to M.Ed., L.L.M. in University Campus and affiliated Colleges) shall be made through Entrance Tests conducted by the University, which shall be followed by counselling. For admissions to M.P.Ed. and B.P.Ed., a physical fitness test shall be conducted by the University on a date announced by the university, which shall be followed by counselling to allocate respective centres. The medium of Entrance Test will generally be English, except in case of the language courses. For the rest of the courses including Masters, Bachelors, Diploma and Certificate programmes, the admissions shall be made on the basis of **online Merit List generated on a common portal (www.ccsuweb.in) for both, the University Campus and the affiliated colleges.**

In case of any ambiguity and dispute, the decision of the Admission Committee shall be final. No admission to any Degree/ Diploma/ certificate course shall be made without registration on respective website of the University.

Application Form and Information Brochure

The Information Brochure and the online Application Forms are available on the University website for admission: www.ccsuniversity.ac.in

Note The candidates are required to submit a separate application form for each course, for which Entrance Test will be held.

Entrance Test-cum-Application Fee

The fee (Rs. 700/- for General and OBC, and Rs. 500/- for SC/ST candidates) for the Entrance Test is charged **online while filling up** the Application Form through e-payment, and no separate fee will be charged for the entrance test.

Submission of Application Form

- (i) **For M.Ed., M.P.Ed., B.P.Ed. and L. L.M.,** the application forms shall be filled-up and submitted online (www.ccsuniversity.ac.in). Candidate will be required to submit the printed and signed copy of the downloaded Application form along with photocopies of mark sheets and certificates at the time of counselling for admission. The result of the qualifying course examination should reach the said office before the declaration of result of entrance examination.

The soft copy of the filled up entrance test form along with all the certificates (D.O.B., Caste, High School, Intermediate, general undergraduate, subject related UG, Post graduate, weightage related) as may be necessary to evaluate eligibility, should be presented to admission official online, (and may in some cases, where required) and or through video/personal meeting if asked by Office of the Dean, Students' Welfare, C.C.S. University, Meerut-250004, on date(s)/ schedule(s) given by the University. The result of the qualifying course examination should reach the said office before the declaration of result of entrance examination.

- (ii) The dates of fitness tests for B.P.Ed., M.P.Ed. will be announced through website and newspapers. Counselling dates of M.Ed. and LLM. courses will also be announced after declaration of entrance test results.
- (iii) If the applicant's name appears in the online Merit List(s), he/she will be required to submit the hardcopy of the filled-up application form along with the self-attested copies of all the required mark-sheets, degrees, certificates, other documents and the fee

submission proof at the concerned Department of the University Campus/College at the time of admission. A merit list will stay active for the time specified on the website only. Once the next merit list is published the claim of the applicants on previous merit list will be cancelled.

- (iv) Application Forms incomplete in any respect shall be rejected straightaway.
- (v) Application form is to be filled by the student carefully, online only. Instructions for filling the form, shall be available on the university website. University discourages students to personally visit the campus for personal admission related queries for year 2022-23. Students must provide their own mobile number and email ID. The University will not be responsible, if one loses the chance of admission on account of wrong information in the application form

Except in case of M.Ed., the candidates appearing in final year/last semester of the qualifying examination may be allowed to appear only provisionally in the Entrance Test. However, their position in the Merit List will be subject to fulfilling the eligibility requirements. A candidate must have secured 50% marks in B.Ed./B.A.-B.Ed./B.El.Ed./D.El.Ed with an undergraduate degree (with 50% marks in each) before applying for the M.Ed. Entrance Test. Reservation and relaxation for SC/ST/OBC/PWD and other applicable categories shall be as per the rules of the State Government whichever is applicable. Reservation clause(s) to shall be applicable as per Government order.

- (vi) A candidate having passed his/her qualifying examination as a private candidate shall furnish a certificate (not older than six months) of good conduct from the Principal of the College or Gazetted Officer or an M.L.A./M.P. In case of the candidates of the departments of Chaudhary Charan Singh University Campus, the Admission Committee shall see that there is nothing against the candidate, which may debar him/her from seeking admission in the class he/she has been selected for admission.
- (vii) The self-attested copies of the certificates, mark-sheets and other documents enclosed along with the application form shall be verified from the original documents at the time of admission.
- (viii) Attestation of the photograph done only by the Principal of an Intermediate/ Degree/ Post-Graduate College/ Head of the Department of University/Gazetted Officer will be accepted.

Syllabus and Scheme of Entrance Test and Physical Fitness Tests

The courses, for which entrance tests will be held, the following rules will be uniformly applied as per the C.C.S. University Executive Council Resolution No. 18, dated 2.5.2015:

- I. For each correct answer one mark will be awarded. No negative marking for any wrong answer. However, in the OMR sheet, if a candidate selects more than one choice/answer for a particular question, the said answer will not be considered.
- II. The weightages will be added as mentioned in the subheading 'Weightages' for the candidates being admitted through entrance test.
- III. In case, two or more candidates obtain equal marks in entrance test of a course, the merit will be decided on the basis of higher marks obtained in the qualifying (eligibility) examination and if they are also equal, then the merit will be decided on the basis of seniority in age.

In all the cases, the decision of the Admission Committee will be final.

A. For admission to M.Ed., the Entrance Test will be of a single question paper of 3 hours duration containing 250 objective type questions [Mental ability-100 questions, Subject competence (B.Ed.)-100 questions, Language ability (Hindi or English)-50 questions]. **Merit will be prepared for admission in M.Ed. programme on the basis of entrance score only.**

B. For admission to LL.M., the Entrance Test will be of a single question paper of 2 hours duration containing 100 objective type questions, based on 10 questions each from 10 papers of the subject, namely: Jurisprudence, Constitutional Law of India, Law of Crime (IPC), Law of Contract (General principles of contract), Law of Torts, Public International Law, Family law (Hindu and Muslim Law), Environmental Law, Administrative Law and Company Law, each with multiple choices having only one best amongst the given choices. If the candidate is selected for the first preference, then his/her name will not appear in the merit lists of other colleges/Campuses.

C. For admission to B.P.Ed. and M.P.Ed. Programmes offered in C.C.S. University campus and affiliated colleges, students will have to apply through the online portal of the University. The admissions in B.P.Ed. and M.P.Ed. Programmes will be based on the following criteria:

1. The specific admission criteria by taking the following components for B.P.Ed. & M.P.Ed. Courses will be:-

- A. Physical Fitness Test : 100 Marks
- B. Sports Achievements : 18 Marks
- C. University Weightage : 08 Marks
- D. Academic Weightage : 14 Marks (First Div.–14 Marks & II Div.–10 Marks)
(for qualifying exam)
- E. Interview : 10 Marks

Grand Total 150 Marks

2. The modified **AAPHERD** Physical Fitness Test will be used to take admission in B.P.Ed. and M.P.Ed. Courses for the session 2022-23.

i. The Test items.

- (1) 50 Mts Run Test (one trial allowed)
- (2) Bent Knee Sit-ups test (one trial allowed)
- (3) Shuttle Run 4x10 Mt. (Two trial allowed)
- (4) Standing Broad jump (Two trial allowed)
- (5) 600 mt. Run/walk test (one trial allowed).

Each test item listed above carries a maximum of 20 marks. The specific marking scheme for the performance in **AAPHERD** Physical Fitness Test will be as per **Appendix 1.1 & 1.2.** (i.e., in total 100 marks).

- ii. For assessing the sports achievements marks, out of 18 marks the marking table will be as per **Appendix “2”.**
- iii. The University Weightage will be assessed out of 08 marks and the criteria for assessment will be as per **Appendix “3”.**

- iv. The academic Weightage for qualifying exams for B.P.Ed. & M.P.Ed. Courses will be out of 14 marks. For the First Division, 14 marks will be awarded and for Second Division, 10 marks will be awarded.
- v. The candidate will be eligible to take admission in the B.P.Ed./M.P.Ed. course only if he/she is able to obtain a total score 30% (average percentile score) in the above mentioned physical fitness test items.
- vi. All physical fitness test items (5 items) are mandatory for all candidates. If the candidate is absent / drop in any physical fitness test items, he / she will be disqualified.
- vii. Each qualified candidate in physical fitness test will have to undergo the process of Interview for the maximum 10 marks. The Interview Board will assess and provide mark out of 10 marks.
- viii. The overall merit list will be prepared based on a sum of the above-mentioned five components (A to E). The final merit list will be prepared as per different reservation categories as per Government Provisions.

Note :-

- 1. The centre for Entrance Test will be as specified by Chaudhary Charan Singh University, Meerut.**
- 2. The University reserves the right of not conducting the Entrance Test for any programme of study.**

Appendix 1.1

NORMS OF MODIFIED AAPERD PHYSICAL FITNESS TEST-MEN

SHUTTLE RUN 4x10 mts		SIT-UPS		50 Mtrs DASH		STANDING BROAD JUMP		600 METERS RUN		Percentile
Time/Sec	Score	Numbers	Score	Time/Sec	Score	Meter	Score	Time/Min	Score	
8	20	48	20	6.2	20	2.53-2.55	20	1.4	20	100
8.1	19	46	19	6.3	19	2.50-2.52	19	1.41	19	95.2
8.2	18	44	18	6.4	18	2.47-2.49	18	1.42	18	90.5
8.3	17	42	17	6.5	17	2.44-2.46	17	1.43	17	85.7
8.4	16	40	16	6.6	16	2.41-2.43	16	1.44	16	81
8.5	15	38	15	6.7	15	2.38-2.40	15	1.45	15	76.2
8.6	14	36	14	6.8	14	2.35-2.37	14	1.46	14	71.4
8.7	13	34	13	6.9	13	2.32-2.34	13	1.47	13	66.7
8.8	12	32	12	7	12	2.29-2.31	12	1.49	12	61.9
8.9	11	30	11	7.1	11	2.26-2.28	11	1.5	11	57.1
9	10	28	10	7.2	10	2.23-2.25	10	1.51	10	52.4
9.1	9	26	9	7.3	9	2.20-2.22	9	1.52	9	47.6
9.2	8	24	8	7.4	8	2.17-2.19	8	1.53	8	42.9
9.3	7	22	7	7.5	7	2.14-2.16	7	1.54	7	38.1
9.4	6	20	6	7.6	6	2.11-2.13	6	1.55	6	33.3
9.5	5	18	5	7.7	5	2.08-2.10	5	1.56	5	28.6
9.6	4	16	4	7.8	4	2.05-2.07	4	1.57	4	23.8
9.7	3	14	3	7.9	3	2.02-2.04	3	1.58	3	19
9.8	2	12	2	8	2	1.99-2.01	2	1.59	2	14.3
9.9	1	10	1	8.1	1	1.96-1.98	1	2.00	1	9.5
10 & Above	0	9 & Below	0	8.2 & Above	0	1.95 & Below	0	2.01 & Above	0	4.8

Appendix 1.2

NORMS OF MODIFIED AAPERD PHYSICAL FITNESS TEST-WOMEN

SHUTTLE RUN		SIT-UPS		50 Mtrs DASH		STANDING BROAD JUMP		600 METERS RUN		Percentile
Time/Sec	Score	Numbers	Score	Time/Sec	Score	Meter	Score	Time/Min	Score	
8.8	20	44	20	7.5	20	1.80-1.82	20	1.58	20	100
8.9	19	42	19	7.6	19	1.77-1.79	19	1.59	19	95.2
9	18	40	18	7.7	18	1.74-1.76	18	2.00	18	90.5
9.1	17	38	17	7.8	17	1.71-1.73	17	2.01	17	85.7
9.2	16	36	16	7.9	16	1.68-1.70	16	2.02	16	81
9.3	15	34	15	8	15	1.65-1.67	15	2.03	15	76.2
9.4	14	32	14	8.1	14	1.62-1.64	14	2.04	14	71.4
9.5	13	30	13	8.2	13	1.59-1.61	13	2.05	13	66.7
9.6	12	28	12	8.3	12	1.56-1.58	12	2.06	12	61.9
9.7	11	26	11	8.4	11	1.53-1.55	11	2.07	11	57.1
9.8	10	24	10	8.5	10	1.50-1.52	10	2.08	10	52.4
9.9	9	22	9	8.6	9	1.47-1.49	9	2.09	9	47.6
10	8	20	8	8.7	8	1.44-1.46	8	2.1	8	42.9
10.1	7	18	7	8.8	7	1.41-1.43	7	2.11	7	38.1
10.2	6	16	6	8.9	6	1.38-1.40	6	2.12	6	33.3
10.3	5	14	5	9	5	1.35-1.37	5	2.13	5	28.6
10.4	4	12	4	9.1	4	1.32-1.34	4	2.14	4	23.8
10.5	3	10	3	9.2	3	1.29-1.31	3	2.15	3	19
10.6	2	8	2	9.3	2	1.26-1.28	2	2.16	2	14.3
10.7	1	6	1	9.4	1	1.23-1.25	1	2.17	1	9.5
10.8 & Above	0	5 & Below	0	9.5 & Above	0	1.22 & Below	0	2.18 & Above	0	4.8

Sports Weightagesfor B.P.Ed.& M.P.Ed.

Applicants who qualify in written entrance test, physical fitness test-- are eligible as per the qualifying examination result, may be given the following Sports Representation Marks (up to a maximum of 18 marks only) on producing suitable, valid certificate(s) for those games only, which are listed in the AIU list.

International Level-- Position (1st - 3rd place)	18 Marks
International participation	16 Marks
Senior National Position (1st - 3rd place)	15 Marks
Senior National participation	13 Marks
All India Inter University position (1st-3rd place)	12 Marks
Inter University participation	10 Marks
Inter University Zonal Position (1st-3rd place)	09 Marks
Inter University Zonal participation	07 Marks
State Level Position (1st-3rd place)	06 Marks
State Level participation	04 Marks
Inter Collegiate participation position (1st-3rd place)	03Marks
Inter Collegiate participation	02Marks
District Level Position (1st-3rd place)	02 Marks
District Level participation	01 Marks

B.P.Ed.-- M.P.Ed.- Other Weightages

1. Ch. Charan Singh University graduates, in case of admission to postgraduate classes.
04 Marks
2. Candidates having Honors Degree in the subject in which the admission is being sought at post graduate level.
02 Marks
3. The son(s)/ daughter(s)/ spouse of the employee of Ch. Charan Singh University, Meerut- its affiliated colleges.
04 Marks
4. Candidates, who have secured C/G-II certificate of N.C.C., while pursuing the qualifying degree/class.
03 Marks

Or

Candidates, who have secured B/G-I certificate of N.C.C., while pursuing the qualifying degree/class.

02 Marks

Or

Candidates, who have served for 240 hours under N.S.S.-- participated in two camps of seven-- ten days, respectively, while, pursuing the qualifying degree/class.

03 Marks

Or

Candidates, who have served for 240 hours under N.S.S.-- participated in a camp of seven/ ten days, while pursuing the qualifying degree/class.

02 Marks

Or

Candidates, who have served for 240 hours under N.S.S.-- participated in a camp of 120 hours, while pursuing the qualifying degree/class.

01 Mark

Note: A candidate claiming weightage/s will enclose copy/copies of relevant certificate/s in support of his/her claim with the application form, at the time of admission. No certificate presented after the date of fitness test will be entertained for eligibility or weightage purpose. In no case the total weightage of more than **eight marks (percent)** will be given to a candidate.

Weightages for M.A./M.Sc./M.Sc.(Ag.)/LL.M.

Applicants falling under categories (i), (ii), (iii), (iv), and (v) given below will be entitled to weightages mentioned against the same. For the purpose of admission, the weightage shall be added to the percentage obtained in the qualifying examination (after calculating the percentage in case of subjects having practical papers/exams)/marks obtained in entrance test, as the case may be, while determining the rank.

- (i) A weightage of four percent will be given in case of a candidate having certificate of participation at National/ State/ Inter University level in a team/ Individual event recognised by the Association of Indian Universities (AIU) or the Indian Olympic Association (IOA) while pursuing the qualifying degree/class.=
- (ii) A weightage of four percent will be given to Chaudhary Charan Singh University graduates, in case of admission to postgraduate classes.
- (iii) A weightage of two percent will be given to candidates having Honours Degree in the subject in which the admission is being sought at post-graduate level.
- (iv) A weightage of four percent will be granted to the son(s)/daughter(s)/spouse of the employee of Ch. Charan Singh University, Meerut and its affiliated colleges.
- (v) Three percent weightage will be given to those candidates, who have secured C/G-II certificate of N.C.C., while pursuing the qualifying degree/class.

Or

Two percent weightage will be given to those candidates, who have secured B/G-I certificate of N.C.C., while pursuing the qualifying degree/class.

Or

Three percent weightage will be given to those candidates, who have served for 240 hours under N.S.S. and participated in two camps of seven and ten days, respectively, while pursuing the qualifying degree/class.

Or

Two percent weightage will be given to those candidates, who have served for 240 hours under N.S.S. and participated in a camp of seven/ ten days, while pursuing the qualifying degree/class.

Or

One percent weightage will be given to those candidates, who have served for 240 hours under N.S.S. and participated in a camp of 120 hours, while pursuing the qualifying degree/class.

*Note: A candidate claiming weightage/s will enclose copy/copies of relevant certificate/s in support of his/her claim with the application form, at the time of admission. In no case the total weightage of more than **eight marks (percent)** will be given to a candidate. In case an applicant is covered under (iv) above, the total weightage admissible is up to 12 marks (percent). No weightage will affect the minimum eligibility conditions prescribed for admission, nor will affect the division category of the candidate.*

Reservation of Seats

1. 21%, 2%, and 27% seats in all courses are reserved for candidates belonging to Scheduled Castes, Scheduled Tribes, and OBC categories, respectively. However, reservation of 5% (new GO 2016), 2%, and 1% will be permissible to candidates belonging to Physically Handicapped (40% or more handicap), Dependent of Freedom Fighter, and Dependent of Ex-serviceman categories within each one of the SC/ST, OBC, and general category. Reservation shall be given as per the prevailing government rules at the time of admission

and are subject to modification by the competent authority. Candidates seeking admission in economically weaker section (EWS), should be a 'general' candidate (not covered under reservation for SC, ST, or OBC) and should have a family's gross annual income below Rs. 8 lakhs. EWS certificate from competent authority is a must for such candidates. EWS seats shall be appended as per Government of UP guidelines. Applicants claiming reservation in the above categories shall enclose self-attested copies of supporting certificate(s) in the given prescribed proforma along with the application. 20% Seats will be reserved for Girls horizontally.

Note: Physically handicapped candidates shall enclose a self-attested copy of the certificate issued by Chief Medical Officer of the district along with the application. In case, a candidate does not claim reservation in the application form, he/she will be treated in general category and no change would be permitted after submitting the application form. In case, the requisite number of eligible candidates of reserved categories is not available, the vacant seats may be filled by the General category candidates.

Merit List

- a. The merit list will be prepared on the basis of marks secured in the Entrance Test and weightages vis-à-vis the eligible candidates only, according to the norms admissible under the G.O. provisions. No candidate shall be included in the merit list if he/she fails to secure minimum qualifying marks in qualifying PG examination. In case of M.Ed., the minimum qualifying marks required are 45% in the entrance test. However, the Entrance Test marks alone do not determine admission to the M.Ed. programme, but the entrance test scores and the academic scores (as per G.O.) combined together shall determine the merit of the student.

The result of Entrance Test will be made available on the University Website www.ccsuniversity.ac.in and will also be given for publication to major local dailies. Candidates selected for admission will be intimated by the respective departments. Qualifying the Entrance Test without fulfilling the eligibility conditions is insufficient for a candidate's claim for admission.

- b. In courses, where admission is to be made on the basis of merit without the Entrance Test, the merit of the candidates will be determined as per the common admission rules for the colleges and the University Campus. The registrations and admissions to these courses will be carried out online through the common admission portal for the affiliated colleges and the Campus.

A particular Merit List shall be displayed for 2-3 days, before being replaced by the subsequent one, if University decides so. Thus, the applicants are advised to check the Merit Lists regularly and take care of the necessary formalities pertaining to admissions.

General Rules

- (i) No person who is a history-sheeter according to the police records or has been convicted for an offence involving moral turpitude shall be admitted to a course in the University and, if already admitted, his/her admission shall be cancelled immediately after the facts of the case are known.
- (ii) Where it is discovered that a candidate has been punished on account of using unfair means in any examination or has been expelled from any educational institution, he/she shall not be admitted.
- (iii) The University has the right to cancel, at any stage, the admission of a candidate if it is discovered that he/she was not entitled to admission in accordance with the prevailing

- rules and regulations. Admission, at any stage, may also be cancelled if deemed fit in the interest of the University.
- (iv) The University has the right to cancel, at any stage, the admission of a candidate if it is discovered that he/she has used for admission the degrees/diplomas/certificates obtained from unrecognised and unapproved institutions/fake universities/institutions/ boards. The applicants are, therefore, advised to refer to the websites of UGC (www.ugc.ac.in), the AICTE (www.aicte.ernet.in) and DEC (www.dec.ac.in) to verify.
 - (v) Candidates found using unfair means in Entrance test will not be allowed admission and will also be debarred from any future Entrance Test.
 - (vi) A student shall not be admitted to any department of the University, if he/she is suffering from a disease of a nature, which may be detrimental to the health of the fellow students.
 - (vii) No fresh admission shall be made in the second semester of any programme of study.
 - (viii) Inter-subject transfers will not be allowed at any stage of admission process. The candidates may, however, apply on separate application forms for different courses depending upon their eligibility.
 - (ix) Admission of students joining the various courses will be provisional and will be confirmed by the Admission Committee of the University only on the verification of the certificates in original on the basis of which they are admitted.
 - (x) Eligibility conditions for admission to PG courses of the campus will be same as prescribed for admissions to colleges for the same courses.
 - (xi) Eligibility conditions for those courses, which are not being offered in the colleges, will be as prescribed in the Campus Information Brochure 2022-23.
 - (xii) If a candidate remains absent continuously for ten days after admission, his/her admission shall stand cancelled.
 - (xiii) Admission of foreign students, if selected, would be subject to a clearance from the Department of Education, Ministry of HRD, Government of India and Sr. Superintendent of Police, Meerut. Foreign students are encouraged to apply for admission under PIHEAD programme of UGC.
 - (xiv) For the purpose of admission, the claim of the applicants included in a particular Merit List shall cease after the scheduled reporting time.
 - (xv) No candidate should be permitted to switch admission to other courses (self-financed or regular) without completion/cancellation of the first one.
 - (xvi) For all purposes, decision of the Admission Committee with the approval of the Vice-Chancellor, who is the Chairperson, shall be final and binding on each applicant.

Note: *The information contained in the Information Brochure is only for general guidance and should not be treated as a legal document. It could be changed/modified from time to time by the Academic Bodies/Admission Committee/Authorities of the C.C.S. University, Meerut.*

It is to be noted that ignorance of any rule cannot be treated as an excuse for its breach.

**राष्ट्रीय शिक्षा नीति-2020 के अनुक्रम में प्रवेश-सम्बन्धी
दिशा निर्देश**
National Education Policy 2020: Guidelines for Admission

उत्तर प्रदेश के समस्त राज्य/निजी विश्वविद्यालयों तथा महाविद्यालयों में राष्ट्रीय शिक्षा नीति-2020 की अनुशंसा के अनुरूप तैयार न्यूनतम समान पाठ्यक्रम शैक्षिक सत्र 2021-22 से लागू किये जाने के संबंध में उच्च शिक्षा अनुभाग-3, उत्तर प्रदेश शासन, लखनऊ के पत्र संख्या 1065/सत्तर-3-2021-16(26)/2011 दिनांक 20 अप्रैल, 2021 एवं पत्र संख्या 1567/सत्तर-3-2021-16(26)/2011 टी0सी0 लखनऊ, दिनांक 13 जुलाई, 2021, अपर मुख्य सचिव, उच्च शिक्षा विभाग, उत्तर प्रदेश शासन के दिनांक 25.06.2021 को जारी परिपत्र तथा इस सम्बन्ध में समय-समय पर जारी अन्य शासकीय निर्देशों के आधार पर चौधरी चरण सिंह विश्वविद्यालय, मेरठ के माननीय कुलपति जी द्वारा गठित टास्क फोर्स समिति द्वारा शैक्षिक सत्र 2021-22 के लिए स्नातक प्रथम सेमेस्टर में प्रवेश-सम्बन्धी तथा अन्य सम्बंधित विषयगत बिन्दुओं के सन्दर्भ में प्रथम/मानक दिशा-निर्देश (गाइडलाइन) प्रस्तावित किये जा रहे हैं। सामयिक आवश्यकता तथा शासकीय निर्देशों के अनुसार भविष्य में इस गाइडलाइन का संशोधित प्रारूप भी जारी किया जा सकता है अथवा किसी मामले में अलग से अधिसूचना जारी की जा सकती है।

1. पाठ्यक्रम/कार्यक्रम लागू करने की समय-सारिणी :

- यह व्यवस्था तीन विषय वाले बी0ए0, बी0एस0सी0 एवं बी0कॉम0 पर सत्र 2021-22 से प्रवेशित छात्रों पर लागू होगी। अन्य सभी पाठ्यक्रमों में शासन के निर्देशों के आने पर सत्र 2022-23 से लागू होगी।

2. प्रवेश की व्यवस्था:

- विद्यार्थी को स्नातक में प्रवेश के समय सर्वप्रथम विश्वविद्यालय/महाविद्यालय में एक संकाय (कला, विज्ञान, वाणिज्य आदि) का चुनाव करना होगा। विज्ञान संकाय का चयन करने पर अभ्यर्थी को पुनः पूर्व निर्देशित अर्हतानुसार अपने वर्ग (Bio/Maths/Stats etc.) का चुनाव करना होगा जिसका आवंटन मेरिट, सम्बंधित महाविद्यालय में उपलब्ध सीट संख्या एवं संसाधनों पर निर्भर होगा। यह संकाय विद्यार्थी का अपना संकाय (Own Faculty) कहलायेगा, जिसमें वह तीन वर्ष (प्रथम से छठे सेमेस्टर) तक अध्ययन कर सकेगा।

- पूर्व व्यवस्था की तरह विद्यार्थी को कुल तीन मुख्य विषयों का अध्ययन करना होगा, जिनमें से दो मुख्य विषय उसके चुने हुए संकाय के होंगे तथा तीसरा मुख्य विषय वह अपने संकाय अथवा दूसरे संकाय से ले सकता है, जिसका आवंटन मेरिट, सम्बंधित महाविद्यालय में उपलब्ध सीट संख्या एवं संसाधनों पर निर्भर होगा। इस व्यवस्था के लिये संकायों का निर्धारण शासनादेश जून 15, 2021 (<http://uphed.gov.in/Council/GOneeti.aspx>) के अनुसार होगा।
- विद्यार्थी विश्वविद्यालय/महाविद्यालय में उपलब्ध सीटों/शिक्षकों/संस्थानों/नियमों के आलोक में द्वितीय/तृतीय वर्ष में मुख्य विषय बदल सकता है अथवा उनके क्रम में परिवर्तन कर सकता है।
- छात्र को विश्वविद्यालय/महाविद्यालयों में विषयों की उपलब्धता के आधार पर नियमानुसार विषय परिवर्तन की सुविधा होगी, परन्तु वह एक वर्ष के बाद ही विषय परिवर्तित कर सकता है, एक सेमेस्टर के बाद नहीं।
- तीन मुख्य विषयों के अतिरिक्त विद्यार्थी को एक गौण (माइनर इलेक्टिव) पेपर का अध्ययन करना होगा। इस पेपर का चुनाव भी वह अपने संकाय अथवा दूसरे संकाय से कर सकता है। इसके लिये उसे किसी पूर्व पात्रता (pre-requisite) की आवश्यकता नहीं होगी। स्नातक के विद्यार्थी को प्रथम एवं द्वितीय वर्ष में मात्र दो गौण प्रश्नपत्रों (माइनर इलेक्टिव पेपर) का अध्ययन करना होगा।
- बहुविषयकता (Multidisciplinary) सुनिश्चित करने के लिये स्नातक स्तर पर माइनर इलेक्टिव पेपर सभी छात्रों को किसी भी चौथे विषय (उसके द्वारा लिये गये तीन मुख्य विषयों के अतिरिक्त) से लेना होगा।
- तीसरे मुख्य (मेजर) विषय तथा गौण चयनित पेपर (माइनर इलेक्टिव पेपर) का चयन छात्र को इस प्रकार करना होगा कि इनमें से कोई एक अनिवार्यतः अपने संकाय के अतिरिक्त अन्य संकाय (Other Faculty) से हो।
- कोई विद्यार्थी एक माइनर इलेक्टिव पेपर स्नातक प्रथम वर्ष के प्रथम अथवा द्वितीय सेमेस्टर में से तथा दूसरा माइनर इलेक्टिव पेपर द्वितीय वर्ष के तृतीय अथवा चतुर्थ सेमेस्टर में ले सकता है। अर्थात् विद्यार्थी अपनी सुविधा से सम अथवा विषम सेमेस्टर में उपलब्ध माइनर इलेक्टिव पेपर का चुनाव कर सकता है।

- विश्वविद्यालय/महाविद्यालय द्वारा उपलब्ध सीटों के आधार पर माइनर इलेक्टिव पेपर आवंटित किया जायेगा।
- प्रत्येक विद्यार्थी को प्रथम दो वर्षों (चार सेमेस्टर्स) के प्रत्येक सेमेस्टर में 3 क्रेडिट (3 × 4 = 12) क्रेडिट के कुल चार पाठ्यक्रम) का एक रोजगारपरक/कौशल विकास पाठ्यक्रम (Vocational/Skill development Courses) पूर्ण करना होगा।
- स्नातक स्तर के प्रत्येक विद्यार्थी को तीन वर्षों (छः सेमेस्टर्स) के प्रत्येक सेमेस्टर में एक सह-पाठ्यक्रम (Co-curricular) करना अनिवार्य होगा।
- इन सभी सह-पाठ्यक्रमों को 40 प्रतिशत अंकों के साथ विद्यार्थी को उत्तीर्ण करना होगा। विद्यार्थी की ग्रेड शीट पर इनके प्राप्तांकों पर आधारित ग्रेड तो अंकित होंगे, परन्तु उन्हें सी.जी.पी.ए. (C.G.P.A.) की गणना में सम्मिलित नहीं किया जायेगा। इन पेपर्स की परीक्षा विश्वविद्यालय द्वारा multiple choice questions पर आधारित होगी।

3. कक्षाओं हेतु समय-सारिणी:

- सभी महाविद्यालय/शिक्षण संस्थान प्रवेश प्रारंभ होने से पूर्व अपनी समय-सारिणी (Time Table) तैयार कर लें। जिससे छात्र प्रवेश के समय अन्य संकाय के उन विषयों का चुनाव कर सकें जिनकी कक्षाएं अलग समय पर संचालित होती हैं तथा उनकी कक्षाओं के समय में ओवरलैपिंग न हो।
- सभी शिक्षण संस्थान समय सारिणी (Time Table) ऐसे तैयार करें कि छात्रों को अन्य संकाय के विषयों को चुनने के अधिकतम विकल्प उपलब्ध हों।
- तीसरे मुख्य विषय तथा चयनित गौण पेपर (Minor Elective Paper) की कक्षाओं के लिये कोई एक ही वादन (Period) समय-सारिणी में निर्धारित किया जाये जिससे कि सभी विद्यार्थी सुविधापूर्वक अपने-अपने चयनित विषयों का अध्ययन कर सकें। इसी प्रकार इन विषयों की परीक्षाओं तथा आन्तरिक मूल्यांकन के लिये एक ही तिथि निर्धारित की जाये।

4. किसी भी पाठ्यक्रम में प्रवेश, निकास एवं पुनः प्रवेश की प्रक्रिया:

- विद्यार्थी को एक वर्ष (दो सेमेस्टर) पूर्ण करने पर सर्टिफिकेट के साथ निकास तथा दो वर्ष (चार सेमेस्टर) पूर्ण करने पर डिप्लोमा के साथ निकास की सुविधा उपलब्ध

होगी। विद्यार्थी को निर्गत सर्टिफिकेट अथवा डिप्लोमा पर उसके द्वारा प्रशिक्षण प्राप्त रोजगार-परक (Vocational) प्रशिक्षण-पाठ्यक्रम का स्पष्ट उल्लेख किया जायेगा।

- विद्यार्थी को तीन वर्ष (छः सेमेस्टर) पूर्ण करने पर ही डिग्री प्राप्त होगी।
- विद्यार्थी निकास के बाद अगले स्तर पर विश्वविद्यालय द्वारा निर्धारित नियमानुसार पुनः प्रवेश ले सकेगा।

5. क्रेडिट एवं क्रेडिट निर्धारण:

- सैद्धांतिक (Theory) के एक क्रेडिट के पेपर में एक घंटा प्रति सप्ताह का शिक्षण कार्य होगा, अर्थात् एक सेमेस्टर के 15 सप्ताह में 13-15 घंटे का शिक्षण कराना होगा।
- प्रैक्टिकल/इंटरनशिप/फील्ड वर्क आदि के एक क्रेडिट के पेपर में दो घंटे/प्रति सप्ताह का शिक्षण कार्य होगा, अर्थात् एक सेमेस्टर के 15 सप्ताह में 26-30 घंटे का प्रैक्टिकल/इंटरनशिप/फील्ड वर्क आदि कराना होगा। शिक्षक के कार्यभार की गणना में थ्योरी के एक घंटे का कार्यभार प्रैक्टिकल/इंटरनशिप/फील्ड वर्क आदि के दो घंटे के कार्यभार के बराबर होगा।
- विद्यार्थी न्यूनतम 46 क्रेडिट अर्जित करने पर एक वर्षीय सर्टिफिकेट; न्यूनतम 92 क्रेडिट अर्जित करने पर दो वर्षीय डिप्लोमा तथा न्यूनतम 132 क्रेडिट अर्जित करने पर तीन वर्षीय स्नातक डिग्री ले सकता है। इससे अगो विद्यार्थी न्यूनतम 184 क्रेडिट अर्जित करने पर चार वर्षीय स्नातक (शोध सहित) डिग्री, न्यूनतम 232 क्रेडिट अर्जित करने पर स्नातकोत्तर डिग्री तथा न्यूनतम 248 अर्जित करने पर पी.जी.डी.आर. ले सकता है।
- एक बार क्रेडिट का उपयोग करने के पश्चात् विद्यार्थी उनके क्रेडिट का उपयोग नहीं कर सकेगा। उदाहरण के लिए यदि कोई छात्र एक वर्ष के बाद 46 क्रेडिट का प्रयोग कर सर्टिफिकेट प्राप्त कर लेता है, तो उसके क्रेडिट उपभोग कर लिये माने जाएंगे अर्थात् उसके ये क्रेडिट डिप्लोमा अथवा डिग्री के लिये उपयोग नहीं किये जा सकेंगे। यदि वह कुछ वर्षों बाद डिप्लोमा लेना चाहता है तो वह या तो अपना मूल सर्टिफिकेट विश्वविद्यालय में जमा (Surrender) कर 46 क्रेडिट खाते में रि-क्रेडिट करेगा अथवा नए 46 क्रेडिट पुनः जमा करेगा, जिसके आधार पर वह द्वितीय वर्ष (वास्तविक तृतीय वर्ष) में 92 (46+46) क्रेडिट अर्जित कर डिप्लोमा ले सकता है। इसी तरह की व्यवस्था

आगामी वर्षों के लिए भी होगी। यदि विद्यार्थी लगातार अध्ययन करता है तथा सर्टिफिकेट/डिप्लोमा नहीं लेता है तो वह 132 क्रेडिट के आधार पर डिग्री ले सकता है।

- यदि कोई योग्य छात्र (Fast Learner) कम समय में डिग्री के लिए आवश्यक क्रेडिट प्राप्त कर लेगा तो न्यूनतम क्रेडिट प्राप्त करने पर उसे अंतराल की सुविधा होगी, परन्तु डिग्री तीन वर्ष बाद ही मिलेगी। अंतराल के दौरान या विषय परिवर्तन की स्थिति में वह किसी भी कार्य को करने के लिए स्वतंत्र होगा।
- द्वितीय वर्ष में संकाय अथवा विषय परिवर्तन की स्थिति में अर्जित क्रेडिट सर्टिफिकेट की श्रेणी में आयेगे न कि डिप्लोमा की, क्योंकि डिप्लोमा प्राप्त करने के लिए उसे उसी विषय के आवश्यक क्रेडिट प्राप्त करने होंगे।
- तीन वर्षों में विद्यार्थी जिस संकाय में न्यूनतम 60 प्रतिशत क्रेडिट प्राप्त करेगा उसी संकाय में उसे डिग्री दी जाएगी और विश्वविद्यालय में नियमानुसार स्नातकोत्तर में प्रवेश की सुविधा होगी।
- यदि विद्यार्थी तीन वर्ष में किसी एक संकाय में तीन मुख्य विषयों के कुल क्रेडिट का न्यूनतम 60 प्रतिशत, यथा-112 का 60 अर्थात् 67 क्रेडिट प्राप्त नहीं कर पाता है तो उसे बैचलर आफ लिबरल एजुकेशन (B.L. E.) की डिग्री दी जाएगी तथा वह उन विषयों में स्नातकोत्तर कर सकेगा जिनमें स्नातक स्तर पर किसी विषय की पूर्व पात्रता (Pe-Requisite) की आवश्यकता नहीं होगी। सामान्यतः इस श्रेणी में कला संकाय के ऐसे विषय आयेगे जिनमें प्रयोगात्मक कार्य अनिवार्य नहीं है।
- यदि कोई योग्य छात्र सर्टिफिकेट/डिप्लोमा लेकर अपने क्रेडिट पुनः जमा (Recredit) कर लेता है और वह आगामी परीक्षा में अनुत्तीर्ण हो जाता है तो वह रि-क्रेडिट किए गए क्रेडिट का उपभोग कर पुनः सर्टिफिकेट/डिप्लोमा प्राप्त कर सकता है।

6. उपस्थिति व क्रेडिट निर्धारण:

- क्रेडिट वैलिडेशन के लिए परीक्षा देना आवश्यक होगा। परीक्षा के बिना क्रेडिट अपूर्ण होंगे।
- परीक्षा देने के लिए पूर्व नियमानुसार 75 प्रतिशत उपस्थिति अनिवार्य होगी।

- छात्र कक्षा में उपस्थिति के आधार पर परीक्षा के लिए अर्हता प्राप्त करता है, परन्तु किसी कारण से परीक्षा नहीं दे पाता तो, वह आगामी समय में अर्हित परीक्षा दे सकता है। उसे पुनः कक्षाओं में उपस्थिति की आवश्यकता नहीं होगी।

7. राष्ट्रीय शिक्षा नीति-2020 के सन्दर्भ में विद्यार्थी को प्राप्त होने वाली अन्य सुविधाएँ।

- विद्यार्थी यूजीसी/ भारत सरकार द्वारा मान्यता प्राप्त पोर्टल/संस्थानों से 20 प्रतिशत तक क्रेडिट ऑनलाइन कोर्स/पेपर के माध्यम से प्राप्त कर सकेंगे। विश्वविद्यालयीन व्यवस्था के दृष्टिगत ऑनलाइन पेपर चयनित करने की यह सुविधा माइनर/इलेक्टिव पेपर्स के लिये छूट पर ही लागू होगी। यूजीसी के नियमों के अनुसार ऑनलाइन कोर्स के क्रेडिट सभी महाविद्यालयों/ विश्वविद्यालय परिसर को जोड़ने होंगे।
- विद्यार्थी की आवश्यकता के अनुसार निकट के अन्य शिक्षण संस्थान से किसी विशेष विषय के अध्ययन की सुविधा विश्वविद्यालय द्वारा अनुमन्य की जा सकती है। इस सुविधा का लाभ विद्यार्थियों को प्रदान करने के लिए सम्बन्धित महाविद्यालय पारम्परिक रूप से अनुबन्ध हस्ताक्षरित करते हुए उसकी एक प्रति सूचनार्थ विश्वविद्यालय को भेजेंगे।

8. परीक्षा व्यवस्था:

- सभी विषयों के प्रश्न पत्र 100 अंकों के होंगे, जिनको क्रेडिट एवं फार्मूला के अनुसार परसेन्टाइल एवं ग्रेड में सॉफ्टवेयर द्वारा परिवर्तित कर दिया जायेगा।
- सभी विषयों की परीक्षा 100 में से 25 अंकों के लिये सतत आन्तरिक मूल्यांकन एवं 75 अंकों के लिये बाह्य मूल्यांकन के आधार पर ही सम्पन्न की जायेगी।
- 25 अंकों के आन्तरिक मूल्यांकन पाठ्यक्रमों में वर्णित व्यवस्था के अनुसार होगा।
- असाइनमेंट तथा क्लास टेस्ट की उत्तर पुस्तिकाओं को महाविद्यालय द्वारा परीक्षा परिणाम घोषित होने के कम से कम दो माह आगे तक सुरक्षित रखा जायेगा।
- सभी विषयों की लिखित परीक्षा होगी एवं अनिवार्य को-करीकुलर विषय की परीक्षा बहुविकल्पीय आधार पर होगी।

9. उपरोक्त भासनादेश के निर्देशानुक्रम में उक्त संरचना मूल और अनुप्रयुक्त विज्ञान, कला, सामाजिक विज्ञान, मानविकी विज्ञान, वाणिज्य, भारतीय एवं विदेशी

भाशाएँ तथा कृशि संकायों पर लागू होगी। तत्क्रम में निम्न बिन्दुओं पर भी प्रमुखता से ध्यान अपेक्षित है—

- स्नातक पाठ्यक्रम के प्रथम वर्ष के लिए 46 संचित क्रेडिट के सापेक्ष तीन प्रमुख विषय, एक माइनर इलैक्टिव पेपर, दो सह-पाठ्यक्रम एवं दो व्यावसायिक पाठ्यक्रम होंगे, जिसे उत्तीर्ण करने पर Certificate in Faculty प्रदान किया जा सकता है।
- द्वितीय वर्ष 92 क्रेडिट संचित के सापेक्ष द्वितीय वर्ष में तीन प्रमुख विषय, एक माइनर इलैक्टिव पेपर, दो सह-पाठ्यक्रम तथा दो व्यावसायिक पाठ्यक्रम होंगे, जिसे उत्तीर्ण करने पर Diploma in Faculty प्रदान किया जायेगा।
- तृतीय वर्ष तक 132 संचित क्रेडिट के सापेक्ष इस वर्ष में दो प्रमुख विषय, दो सह-पाठ्यक्रम तथा दो माइनर रिसर्च प्रोजेक्ट होंगे, जिसे उत्तीर्ण करने पर Bachelor in Faculty की उपाधि प्रदान की जायेगी।
- प्रवेश, निकास एवं पुनः प्रवेश व्यवस्था के सम्बन्ध में गाइडलाइन विश्वविद्यालय द्वारा ही जारी की जायेगी, महाविद्यालय अपने स्तर से इस सम्बन्ध में निर्णय नहीं लेंगे।
- स्नातक पाठ्यक्रमों के प्रथम दो वर्षों में कौशल-विकास से सम्बन्धित पाठ्यक्रम का अध्ययन अनिवार्य होगा। उच्च शिक्षा विभाग द्वारा सूक्ष्म लघु एवं मध्यम उद्योग विभाग के साथ एम.ओ.यू. हस्ताक्षर किया गया है, जिसके आलोक में विश्वविद्यालय/महाविद्यालयों को समन्वय स्थापित करना होगा। इस सम्बन्ध में विस्तृत दिशा निर्देश विश्वविद्यालय द्वारा समयानुसार जारी किये जायेंगे।

10. अनिवार्य सहगामी पाठ्यक्रम (Co-Curricular):

स्नातक स्तर पर अनिवार्य सहगामी पाठ्यक्रमों (Co-curricular) के अध्ययन-अध्यापन का क्रम सेमेस्टर के अनुसार निम्नवत् होगा—

- प्रथम सेमेस्टर: खाद्य, पोषण एवं स्वच्छता (Food, Nutrition and Hygiene)
- द्वितीय सेमेस्टर: प्राथमिक चिकित्सा एवं स्वास्थ्य (First Aid and Health)
- तृतीय सेमेस्टर— मानव मूल्य एवं पर्यावरण अध्ययन (Human Values and Environmental Studies)
- चतुर्थ सेमेस्टर: शारीरिक शिक्षा एवं योग (Physical Education and Yoga)

- **पंचम सेमेस्टर:** विश्लेषणात्मक योग्यता एवं डिजिटल अवेयरनेस (Analytic Ability and Digital Awareness)
- **शष्ठ सेमेस्टर:** संचार कौशल एवं व्यक्तित्व विकास (Communication Skill and Personality Development)
- स्नातक स्तर के अनिवार्य सहगामी पाठ्यक्रमों (Co-curricular) के अध्ययन-अध्यापन के लिए शैक्षिक संसाधनों की व्यवस्था महाविद्यालय द्वारा की जाएगी।

Facilities

Library

The University library is housed in a four-storied modular pattern building in close proximity of the teaching departments. It has 153063 books, 101985 titles, 26262 bound volumes of journals and 10575 theses on its shelves. Nearly 4000 documents in the form of books, theses and dissertations are added every year. It subscribes to about 112 foreign and 304 Indian journals in various disciplines, besides 32 magazines and 17 newspapers, too. The library is a member of UGC-Inflibnet with 8000+ electronic journals, additionally, it subscribes to 103 e-journals. The library invests Rupees 1.75 crores per annum on the acquisition of reading material. The rate of growth of library collection is about 2500 to 3000 per annum. During the last five years the library has purchased 15000 new books. Library membership is open to students, scholars and faculty members of the University and colleges affiliated to the University. Library has a very rich collection of e-resources. It has subscribed World e-book library which provides access to more than 30 lakhs e-books. Reference and bibliography services have been specially planned to meet the growing requirements of library members. Photocopying facility is provided to members. Online Internet access on large number of terminals is available free to the faculty and on a nominal payment to the students/scholars of the University. The library remains open throughout the year except in case of very few gazetted holidays. It observes working hours from 8 A.M. to 12 A.M. on all working days and from 8.00 A.M. to 8.00 P.M. on holidays.

Facilities of University

Library Professor In-charge
Deputy Librarian

Prof. Mridul Gupta
Dr. J. A. Siddiqui

University Computer Centre

Ever since its establishment in the year 1990, as a central facility, the Computer Centre is extending all need-based computational facilities to the students, research scholars and faculty members of the University campus departments. It offers Computer Science courses to the students of various departments established under the auspices of the University Grants Commission. It has also started rendering services to the University administration like university pre-examination data processing, declaration of results, printing of mark-sheets, preparation of salary statements, preparation of provident fund statements, etc. Presently the centre has two servers, 35 Pentium IV, 37 Pentium III and one 386 computer systems. It has three high-speed line printers (600 lpm and 1500 lpm). Proposals are in the pipeline to have additional 30 Pentium IV nodes on networking. Since the present Vice-Chancellor is taking keen interest to establish this centre as a nodal centre to meet all requirements of the University administration, students and faculty members of the campus departments, the centre is planning to spread awareness regarding the uses and applications of computers by providing training to all concerned.

Hostels

Hostel accommodation cannot be claimed as a matter of right. The University has eight hostels (six for boys and two for girls), which provide excellent hostel accommodation **to a limited number of bonafide students of full-time programme(s)** of the University Campus departments. While in the hostel, the students are required to pay the fees regularly; be responsible for the upkeep of rooms, furnishing and fixtures. The University authorities may ask any inmate to vacate the hostel, if he/she is found indulging in any activity unbecoming of a student.

Admissions to the hostels are made against the available vacant seats. The Wardens allot the hostel seats as per the University Hostel Rules and U.P. Government Reservation rules for SC/ST/OBC students.

In order to regulate community living in the hostel, certain rules have been framed for the students. These are as follows:-

- a. The hostels will have to be vacated by the inmates during the summer vacations for at least 15 days for repairs, etc. The wardens will notify the dates.
- b. Under no circumstance a student will be allowed to stay in the hostel after the prescribed time.
- c. A hosteller will be given admission to a new course of study only after he/she vacates the room in his/her possession and produces before the admission committee a certificate to that effect issued by the warden.
- d. The students of the diploma and certificate programme(s) will not be provided hostel accommodation.
- e. Students are supposed to conduct themselves in extremely good manner in and outside the hostels. Payments of hostel fees and dues, proper use of hostel facilities, common rooms and abiding by the hostel visiting hours are some of the important points to be strictly adhered to by the hostellers.
- f. At the time of admission to a hostel, a candidate will have to submit an affidavit and sign an undertaking, that if he/she avails the scholarship from Samaj Kalyan Vibhag of UP Govt as a hosteller, but leaves the hostel before session-end, he/she will have to refund the difference of scholarship availed as a hosteller vis-à-vis a day-scholar, as soon as it is transferred to his/her account (giving bank details).

For more details, see www.ccsuhostel.com

Health Centre

The University has a Health Centre (Medical Dispensary) located near the Guest House of the University. It is open from 8 A.M. to 3 P.M. on all days except Mondays, second Saturdays and University holidays. A medical officer is available for consultation. In addition, a pharmacist is also available during the working hours. The health centre also has an ambulance to meet emergencies.

Games and Sports

The University has a gymnasium, wrestling stadium and excellent facilities for a number of indoor and outdoor games. The University is very well known in the country for its achievements in sports and games and has produced a number of players of national and international repute. It regularly organizes athletic meets and inter-collegiate sports activities like wrestling, volleyball, basketball, hockey, cricket, etc.

Students' Canteen

The University has a spacious students' canteen that has the necessary infrastructure.

Auditorium

The University has an auditorium with a capacity of more than 1000 seats. The auditorium is well equipped with light and sound systems for cultural functions, etc.

Central Internet Facilities

The University has created a local area network, which is connected to ERNET through a leased line. All the departments are connected through this local area network. The computer laboratories of different departments also have Internet browsing facility. All departments of

the University can make use of Internet facilities by paying the fee prescribed from time to time. A number of different scientific and academic journals are accessible through e-consortium managed by INFLIBNET.

Students' Welfare and Discipline

Dean Students' Welfare (DSW)

The Dean Students' Welfare (DSW) is responsible for the welfare of the students in respect of scholarships, stipends, educational excursions and railway concessions for travel to hometowns during the summer and winter vacations. The DSW may also communicate with the parents/guardian of students in respect of any matter, whenever necessary. The DSW also performs such other duties as may be assigned to him/her by the Executive Council or the Vice-Chancellor. The DSW is assisted by the Assistant Deans Students' Welfare.

Literary and Cultural Council

The Literary and Cultural Council consists of a Chairperson, Coordinator and members under the patronage of the Vice-Chancellor. The Literary and Cultural Council is responsible for the promotion of literary and cultural values among the students through various programmes and competitions organised from time to time. The programmes include Poetry, Music, Dance, Painting, Debate, Acting, Singing, Story and Essay Writings, etc.

The Women's Cell, SC/ST Cell, Equal Opportunity Cell, Placement Cell, Employment Bureau, IQAC, IPR Cell, etc. take care of various needs of the students.

Proctorial Board

The proctorial board consisting of a Proctor and Assistant Proctors assists the Vice-Chancellor in the exercise of his disciplinary authority in respect of students of the University and also exercise such powers and perform such duties in respect of discipline as may be assigned to the proctorial board by the Vice-Chancellor.

The proctor issues identity cards to the students of the University campus on the advice of the concerned departments. Application forms for this purpose shall be available in the office of the concerned teaching departments and the students are required to complete all formalities and obtain the Identity Cards as soon as they take admission/readmission to a course in the University.

Discipline

- (vi) If a student is found guilty of misconduct or breach of discipline or ragging or holding of introduction nights or such other practices adopted to harass fellow students within or outside the premises of the University or hostel, the Head of the Department or Proctor may, according to the nature and gravity of the offence, punish him/her as per the provisions laid down in Acts and Statutes.
- (vii) The Proctor shall have the power to suspend a student temporarily from the University pending enquiry into his/her conduct in connection with an alleged offence. However, before awarding a punishment to the student an opportunity of personal hearing/explanation of his/her conduct in writing shall be given to him/her.
- (viii) If the Vice-Chancellor feels satisfied that a student of the University has been guilty of grave misconduct, or breach of discipline causing harassment to an authority, teacher,

student or employee of the University or of causing destruction to University property, he may according to the nature and gravity of the offence, punish the student as per provisions laid down in Act and Statutes.

FEE STRUCTURE

FEE STRUCTURE FOR THE Ph. D. PROGRAMME

Ph.D (Practical Courses) Session 2022-23

Faculty of Arts/Science/Agriculture/Education

S.No.	HEAD	Ist Year	IInd Year & Onwards
1	Tuition Fee	2400	2400
2	Dearness fee	360	360
3	Library fee	100	100
4	Reading room fee	100	100
5	Medical fee	100	100
6	Laboratory fee	1000	1000
7	Games & Sports fee	100	100
8	Student aid fund	50	50
9	Student welfare fee	50	50
10	Registration fee	100	100
11	Hot & Cold weather charges	200	200
12	Development fee	50	50
13	Admission fee	20	20
14	Re-admission fee	0	0
15	Identity card fee	20	20
16	Migration Fee (From fresh students from other University)	250	0
17	Student Union membership fee	0	0
18	Enrolment Fee (From fresh students from other University)	140	0
19	Connectivity fee	300	300
20	Membership of Library & cultural council	15	15
	Total	5355	4965
21	Lab Security once (Refundable)	500	0
22	Library Security once (Refundable)	1000	0
	Grand Total	6855	4965

Ph.D (Non-Practical Courses) Session 2022-23

Faculty of Arts/Science

S.No.	HEAD	Ist Year	IInd Year & Onwards
1	Tuition Fee	1800	1800
2	Dearness fee	360	360
3	Library fee	100	100
4	Reading room fee	100	100
5	Medical fee	100	100
6	Laboratory fee	0	0
7	Games & Sports fee	100	100
8	Student aid fund	50	50
9	Student welfare fee	50	50
10	Registration fee	100	100
11	Hot & Cold weather charges	200	200
12	Development fee	50	50
13	Admission fee	20	20
14	Re-admission fee	0	0
15	Identity card fee	20	20
16	Migration Fee (From fresh students from other University)	250	0
17	Student Union membership fee	0	0
18	Enrolment Fee (From fresh students from other University)	140	0
19	Connectivity fee	300	300
20	Membership of Library & cultural council	15	15
	Total	3755	3365
21	Library Security once (Refundable)	1000	0
	Grand Total	4755	3365

FEE STRUCTURE FOR THE GOVERNMENT AIDED PROGRAMME(S)

The details of the fees are given below. Fees cannot be adjusted against stipends/ scholarships. Non-receipt of scholarship, etc. will not be contemplated as a valid reason for the late payment of fees. Fees/dues once paid will not be refunded to the student leaving the course for any reason what-so-ever. Online admission fee payment for all courses, will only enable Head(s) of Departments for confirmation of admission online.

Annual Fee in Rupees

S.No.	Type of Fee	Part Time Course			Full Time Course	
		Advanced Diploma	Diploma	Certificate	M.A.	M. Sc./ M. Sc. (Ag.)
1.	Tuition fee	800	600	500	180	180
2.	Dearness fee	--	--	--	360	360
3.	Library fee	--	--	--	100	100
4.	Reading room fee	--	--	--	100	100
5.	Medical fee	--	--	--	100	100
6.	Laboratory fee	--	--	--	--	1000
7.	Games and sport fee	--	--	--	100	100
8.	Student aid fund	--	--	--	50	50
9.	Student welfare fund	--	--	--	50	50
10.	Registration fee	--	--	--	100	100
11.	Hot and cold weather charges	--	--	--	200	200
12.	Development fee	--	--	--	50	50
13.	Admission fee	--	--	--	20	20
14.	Re-admission fee	--	--	--	20	20
15.	Identity card fee	--	--	--	20	20
16.	Migration fee (from fresh students from other universities)	--	--	--	250	250
17.	Students union membership	--	--	--	0	0
18.	Enrolment fee (from fresh students from other universities)	--	--	--	140	140
19.	Lab security (refundable) once	-	--	--	500	500
20.	Library security (refundable) once	--	--	--	1000	1000
21.	Connectivity fee	--	--	--	300	300
22.	Membership of Literary and Cultural Council	--	--	--	15	15
TOTAL		800	600	500	3655	4655

Note:

- (i) Laboratory fee of Rs. 1000 will be charged from the students of M.A. (Psychology) students.
- (ii) Examination fee will be charged separately in each semester.
- (iii) *Dissertation/ project fees of Rs. 1520/- is applicable for MA/ M.Sc./ M.Sc.(Ag.) programmes. Exam fees of MA/ M.Sc./ M.Sc.(Ag.) is Rs. 580/- per semester (Rs. 170/- for each practical/ viva per subject extra); Rs. 620/- per semester for M.Ed. (Rs. 170/- for each practical/ viva per subject extra+ project fees of Rs. 1390/- extra); Rs. 820/- per semester for B.A.LL.B.; Rs. 940/- per semester for LL.M. (project fees of Rs. 1390/- extra) will be charged. Exam fees of P.G. Diploma/ Certificate is Rs. 580/- per semester (Rs. 170/- for each practical/ viva per subject extra). Besides these, marksheet fees of Rs. 80/-; permission fees of Rs. 160/- for ex-students; registration fee of Rs. 320/- for ex-student; sports fee (odd sem.)*

of Rs. 45/- for aided programmes (except MSc. Ag) and Rs. 60/- for self-financed programmes; Degree fee (final year/sem.) of Rs. 250/-, will also be charged.

- (iv) *Students seeking admission to the hostels shall deposit a sum of Rs. 2000/- as hostel security fee, and another Rs. 2000/- as mess security fee. Both are refundable.*
- (v) *Fee structure may be revised subject to the approval of appropriate authority of the University or the U.P. State Government.*
- (vi) *Fee once deposited shall not be refunded or transferred to any other course in any case.*
- (vii) *All students taking admission to the hostel, shall sign an **undertaking (format given)** of deduction of the amount of scholarship which they would be drawing extra as a hosteller (more than a day scholar of the same course), in case of withdrawing their candidature as hosteller, before the end of the session or summer vacation in the University Campus.*
- (viii) *An **undertaking** will be given by the student (**who is seeking admission at zero fee**) for the payment of the fee to the University, immediately after receiving the reimbursed money from the Government. In case, the fee is not reimbursed by the Government, the student will be liable to pay the fees to the University, before appearing in the even semester examinations.*
- (ix) *The Registered Ph.D. Scholars will be needed to submit yearly fee of Rs. 1800/- (Rs. 150/- per month for non-practical courses) or Rs. 2400/- (Rs. 200/- per month for practical courses). **Other charges as in above Ph.D fee tables will have to be paid in addition.** However, there will be no readmission charges. At the time of submission Rs. 10000/- have to be paid. As extension fee Rs. 150/- or Rs. 200/- (as the case may be) will be needed to be paid per year upto a maximum of two years in addition to other charges.*

Chaudhary Charan Singh University Campus, Meerut

Session 2022-23

Annual Fee in Rupees of UG Programmes

S.No.	Type of Fee	Full Time Course											
		B.A. I st year (Non-practical subjects)	B.A. II nd year (Non-practical subjects)	B.A. III rd year (Non-practical subjects)	B. Sc./ B.A. (I st year) (with one practical subjects)	B. Sc./ B.A. (II nd year) (with one practical subjects)	B. Sc./ B.A. (III rd year) (with one practical subjects)	B. Sc./ B.A. (I st year) (with two practical subjects)	B. Sc./ B.A. (II nd year) (with two practical subjects)	B. Sc./ B.A. (III rd year) (with two practical subjects)	B. Sc. (I st year) (with three practical subjects)	B. Sc. (II nd year) (with three practical subjects)	B. Sc. (III rd year) (with three practical subjects)
1.	Tuition fee	132	132	132	132	132	132	132	132	132	132	132	132
2.	Dearness fee	42	42	42	42	42	42	42	42	42	42	42	42
3.	Library fee	36	36	36	36	36	36	36	36	36	36	36	36
4.	Reading room fee	12	12	12	12	12	12	12	12	12	12	12	12
5.	Medical fee	24	24	24	24	24	24	24	24	24	24	24	24
6.	Laboratory fee	--	--	--	240	240	240	480	480	480	720	720	720
7.	Games and sports fee	100	100	100	100	100	100	100	100	100	100	100	100
8.	Student aid fund	5	5	5	5	5	5	5	5	5	5	5	5
9.	Student welfare fund	5	5	5	5	5	5	5	5	5	5	5	5
10.	Registration fee	100	100	100	100	100	100	100	100	100	100	100	100
11.	Hot and cold weather charges	200	200	200	200	200	200	200	200	200	200	200	200
12.	Development fee	36	36	36	36	36	36	36	36	36	36	36	36
13.	Admission fee	3	-	-	3	-	-	3	-	-	3	-	-
14.	Re-admission fee	-	3	3	-	3	3	-	3	3	-	3	3
15.	Identity card fee	3	3	3	3	3	3	3	3	3	3	3	3
16.	Lab security (refundable) once	-	-	-	25	-	-	25	-	-	25	-	-
17.	Library security (refundable) once	50	-	-	30	-	-	30	-	-	30	-	-
18.	Connectivity fee	300	300	300	300	300	300	300	300	300	300	300	300
19.	Membership of Literary and Cultural Council	15	15	15	15	15	15	15	15	15	15	15	15
	TOTAL	1063	1013	1013	1308	1253	1253	1548	1493	1493	1788	1733	1733

STRUCTURE FOR THE SELF-FINANCED PROGRAMMES

Online admission fee payment for all courses, will only enable Head(s) of Departments for confirmation of admission online.

I.ANNUAL FEE STRUCTURE OF CAMPUS AND COLLEGES

for self financed UG courses

S.No.	Course Name	Course Duration	Fees in 1st Year (including one-time Fee)	Fee in 2nd & IIIrd Year	Fee in IV & Next Year	Tuition Fee
1	B.Sc. (Food Microbiology, Safety & Quality Control)	3 Years	37500	35500		25000
2	B. A.J.M.C.	3 Years	37500	35500		25000
3	B.P.Ed	2 Years	59000	57000		45000
4	B.SC. (C.S.) Hons. (CBCS)	3 Years	39000	37000		26500
5	B.A. LL.B/LL.B. 5 years	5 Years	37335	34925	34925	30000
6	B.A. (Hons.) Hindi.	3 Years	21335	20955		15000
7	B.A. (Hons.) Economics	3 Years	26335	23925		20000
8	B.A. (Hons.) English	3 Years	21335	20955		15000
9	B.COM (Hons.)	3 Years	26335	23925		20000
10	B.Sc. (Hons.) Chemistry	3 Years	37500	35500		25000
11	B.Sc. (Hons.) Home Science	3 Years	37500	35500		25000
12	B.A. (Hons.) History	3 Years	26335	23925		20000
13	B.A./B.Sc. (Hons.) Geography	3 Years	11865	9445		5500
14	B.L.I.SC (Bachelor of Lib. & Information Sci.)	1 Years	37500			25000
15	Bachelor in Film & Theatre Studies	3 Years	55365	52955		50000
16	Bachelor in Cinematography	3 Years	55365	52955		50000
17	B.F.A.	3 Years	37500	35500		25000
18	Bachelor of Fashion Design	3 Years	37500	35500		25000
19	LL.B.	3 Years	35335	32925		30000
20	B.Tech.	4 Years	85000	80000	80000	72500

self financed PG courses

S.no.	Course name	Course duration	Fees in 1st year (including on-time fee)	Fee in 2nd & 3rd year	Fee in 4th & next year	Tuition fee
1	M.COM. (CBCS)	2 years	17335	14925		12000
2	Master of Fine Arts (painting)	2 years	40000	38000		27500
3	M.Sc. (Home Science) (Food and Nutrition)	2 years	40000	38000		27500
4	M.Sc. (Home Science (Human Development)	2 years	40000	38000		27500

5	M.Sc. (Biotechnology)	2 years	57000	55000		44500
6	M.Sc. (Applied Microbiology)	2 years	57000	55000		44500
7	M.Sc. (Medical Microbiology)	2 years	78500	76500		66000
8	M.P. ED.	2 years	59000	57000		45000
9	M.B.A.	2 years	58335	55925		52000
10	M.B.A. (Hospital Admi.)	2 years	61835	59425		55500
11	M.B.A. (Hospital Admi.)/Integrated	5 years	36335	33925	59425	30000 (1-3 yr)/ 55500 (4,5yr)
12	L.L.M.	2 years	40335	37925		35000
13	M.A. (Public Administration)	2 years	18535	16125		13200
14	Master of Social Work	2 years	34335	31925		27000
15	M.A./M.Sc. (Geography)	2 years	11835	9425		5500
16	M.A. (Mass Media)	2 years	34335	31925		27000
17	M.Sc. AG. (Food Science & Technology)	2 years	44835	42425		37500
18	M.Sc. Ag. (Seed Science & Technology)	2 years	39335	36925		32000
19	M.SC. Ag. (Entomology)	2 years	44835	42425		37500
20	M.SC. Ag. (Plant Pathology)	2 years	44835	42425		37500
21	M.Sc. (Bioinformatics)	2 years	54835	52425		47500
22	M.Sc. (Bio-chemistry)	2 years	44835	42425		37500
23	M.Sc. (Polymer Science & Chemical Technology)	2 years	44835	42425		37500
24	M.SC. (Environmental Science)	2 years	34835	32425		27500
25	Master of Library and Information Science	1 years	39250			26750
26	Master of Journalism & Mass Comm.	2 years	40000	38000		27500
27	M.C.A.	3 years	55000	50000		42500
28	M.A. Yoga Science	2 years				40000
29	M.A. (Ancient Indian Hirtory, Culture and Archaeology)	2 years	15365	12955		10000
30	M.Tech. (ECE)	2 Years	70000	70000		62500
31	M.Tech. (CSE)	2 Years	70000	70000		62500

for self financed Diploma courses

S.No.	Course Name	Course Duration	Fees in 1st Year (Including One Time Fee)	Fee in 2nd Year & Next	Tuition Fee
1	Advance Diploma in French Language And Literature	1 Year	20335	17925	15000
2	Diploma in French Language	1 Year	17335	14925	12000
3	Certificate of Proficiency in French	1 Year	15335	12925	10000
4	Diploma in Urdu Proficiency	1 Year	10335		5000
5	Post-Graduate Diploma in G.I. S. And Remote Sensing	1 Year	45935	43525	39600
6	Post-Graduate Diploma in Yoga Science	1 Year	35335	--	30000
7	Post-Graduate Diploma in Karmkand	1 Year	15335	--	10000
8	Post-Graduate Diploma in Jyotirvigyan	1 Year	25335	--	20000
9	One Year Course in Vedic Mathematics	1 Year	6000	--	
10	PG Diploma in Disaster Management	1 Year	22555	---	16190
11	PG Diploma in Tourism & Hoteliering	1 Year	25365	---	20000
12	PG Diploma in Video Editing	1 Year	40365		35000
13	Certificate Course in Script Writing	I Year	8365		3000
14	Certificate Course in Urdu composing	I Year	8365		3000

Note: In addition to tuition fee, the student also has to pay the other fee and charges of the University, given on page No. 93-97.

II. OTHER FEE STRUCTURE OF CAMPUS AND COLLEGES

Online admission fee payment for all courses, will only enable Head(s) of Departments for confirmation of admission online.

Other fee (Except Tuition) Details for S.F. Courses as B.A., B.Com., M.A., M.Com., M.Com.(CBCS), LLM, M.A. (Public Administration), Certificate, Diploma and Advanced Diploma in French Language, Diploma in Psychological Counselling, Diploma in Urdu Proficiency

S.No	Head	1 st Year	2 nd yr & Next yr
1	Dearness Fee	360	360
2	Library Membership Fee	200	200
3	Reading Room Fee	100	100
4	Medical Fee	100	100

5	Laboratory Fee / Computer Fee/ Practical Fee	1000	1000
6	Games & Sports Fee	100	100
7	Student Aid Fee	100	100
8	Registration Fee	100	100
9	Hot & Cold Weather Charges	200	200
10	Development Fee	200	200
11	Admission/ Re admission Fee	50	50
12	Migration Fee (From Fresh Students from other University)	250	-
13	Student Union Membership Fee	0	0
14	Enrolment Fee (From Fresh Students from other University)	160	-
15	Connectivity Fee	300	300
16	Membership of Literary & Cultural Council	15	15
17	Digitization Fee	100	100
18	Lab Security One time (Refundable)	1000	-
19	Library Security One time (Refundable)	1000	-
	Grand Total	5335	2925

Other fee (Except Tuition) Details for S.F. Courses as B.Sc., B.Sc.(Ag), M.Sc., M.Sc. (Ag.), B.A. (Honours) Economics, B.A. (Honours) Hindi, B.Com. (Honours), Postgraduate Diploma in GIS and remote sensing, P.G. Diploma in Yoga Science/Karmkand/Jyotir-vigyan, LLB,

S.No	Head	1 st Year	2 nd yr & Next yr
1	Dearness Fee	360	360
2	Library Membership Fee	200	200
3	Reading Room Fee	100	100
4	Medical Fee	100	100
5	Laboratory Fee / Computer Fee / Practical Fee	2000	2000
6	Games & Sports Fee	100	100
7	Student Aid Fee	100	100
8	Registration Fee	100	100
9	Hot & Cold Weather Charges	200	200
10	Development Fee	200	200
11	Admission/ Re admission Fee	50	50
12	Migration Fee (From Fresh Students from other University)	250	-
13	Student Union Membership Fee	0	0
14	Enrolment Fee (From Fresh Students from other University)	160	-
15	Connectivity Fee	300	300
16	Membership of Literary & Cultural Council	15	15
17	Digitization Fee	100	100
18	Lab Security One time (Refundable)	1000	-
19	Library Security One time (Refundable)	1000	-
	Grand Total	6335	3925

Other fee (Except Tuition) details for S.F. Courses as B.Com. LLB, B.A.LLB,M.Sc.Ag.(Plant Protection), M.Sc.Ag.(Food Science & Technology), M.Sc.Ag.(Entomology),M.Sc.Ag. (Plant Pathology), M.Sc.Ag. (Seed Science & Technology),MSc. (Bioinformatics),M.Sc.(Biochemistry), M.Sc.(Polymer Science & Chemical Technology), Master of Social Work, M.A. (Mass Media),

S.No	Head	1 st Year	2 nd yr & Next yr
1	Dearness Fee	360	360
2	Library Membership Fee	200	200
3	Reading Room Fee	100	100
4	Medical Fee	100	100
5	Laboratory Fee / Computer Fee / Practical Fee	3000	3000
6	Games & Sports Fee	100	100
7	Student Aid Fee	100	100
8	Registration Fee	100	100
9	Hot & Cold Weather Charges	200	200
10	Development Fee	200	200
11	Admission/ Re admission Fee	50	50
12	Migration Fee (From Fresh Students from other University)	250	-
13	Student Union Membership Fee	0	0
14	Enrolment Fee (Fresh Students from other University)	160	-
15	Connectivity Fee	300	300
16	Membership of Literary & Cultural Council	15	15
17	Digitization Fee	100	100
18	Lab Security One time (Refundable)	1000	-
19	Library Security One time (Refundable)	1000	-
	Grand Total	7335	4925

Other fee (Except Tuition) Details for S.F. Courses as B.Tech., M.C.A.

S.No	Head	Ist Year	IInd yr & Next yr
1	Development Fee	2500	2500
2	Laboratory Fee / Computer Fee / Practical Fee	2500	2500
3	Sports Fee	400	400
4	Training and Placement Fee	400	400
5	Student Welfare Fund	400	400
6	Student Aid Fund	400	400
7	Project/Research/ Seminar	400	400
8	Medical	400	400
9	General Insurance	100	100
10	Lab Security One time (Refundable)	5000	
	Grand Total	12500	7500

Other fee (Except Tuition) Details for S.F. Courses as M.I.S., M.I.B.,M.B.E., M.B.A., M.B.A.(IB), M.B.A. (H.A.), M.B.A. (H.A.) Integrated, M.A./M.Sc. (Geography)

S.No	Head	1 st Year	2 nd yr & Next yr
1	Dearness Fee	360	360

2	Library Membership Fee	200	200
3	Reading Room Fee	100	100
4	Medical Fee	100	100
5	Laboratory Fee / Computer Fee / Practical Fee	1000	1000
6	Games & Sports Fee	100	100
7	Student Aid Fee	100	100
8	Registration Fee	100	100
9	Hot & Cold Weather Charges	200	200
10	Development Fee	200	200
11	Admission/ Re admission Fee	50	50
12	Migration Fee (From Fresh Students from other University)	250	-
13	Student Union Membership Fee	0	0
14	Enrolment Fee (From Fresh Students from other University)	160	-
15	Connectivity Fee	300	300
16	Membership of Literary & Cultural Council	15	15
17	Training /Industrial exposer Fee	1000	1000
18	Digitization Fee	100	100
19	Lab Security One time (Refundable)	1000	-
20	Library Security One time (Refundable)	1000	-
	Grand Total	6335	3925

Eligibility and Seat Matrix

S.N	Post Graduate Programme	Eligibility	Seats	Course Duration
1	MBA	Graduation in any discipline with 45% marks	60	02years/ 4 Semester
2	MBA(Hospital Administration)	Graduation in any discipline with 45% marks	60	02years/ 4 Semester

Under Graduate Programme

1	B.B.A	10+2 with 45% marks	60	03years/ 6 Semester
---	-------	---------------------	----	---------------------

*Additional relaxation of 5% will be given in marks of qualifying examination to the SC/ST candidates in eligibility conditions only.

* Hostel accommodation will be provided against availability norms, and merit.

Other fee (Except Tuition) Details for S.F. Courses as B.Sc.(C.S.), B.Sc. (C.S) Honours (CBCS), Master of Fine Arts (Painting), B.B.A., B.C.A., BJMC, BFA, B.VOC., B.I.S., B.Sc.(Honours) Chemistry, B.A., B.Ed., B.El.Ed., B.Sc. (Home Sc.), B.L.I.Sc., B.Sc. (Food Microbiology, Safety & Quality Control), B.Sc. (Biotechnology), B.Sc. (Microbiology), M.Ed., M.Sc. (Home Sc. Food & Nutrition), M.Sc. (Home Sc. Human Development), M.Sc. (Biotechnology) M.Sc. (Applied Microbiology), M.Sc. (Medical Microbiology) M.Sc. (C.S.), M.L.I.Sc., M.J.M.C., M.Sc. (Home Sc.), M.Sc.(Microbiology), M.Phil (Education), Ph.D.

S.No.	Head	1 st Year	2 nd yr & Next yr
1	Development Fee	3000	3000
2	Lab Fee (including Computer Fascility)	2000	2000
3	Library Fee (Books/Journals)	1500	1500
4	Academic activities/ industrial tour	1000	1000

5	Training and Placement Fee	1000	1000
6	Sports activities & Other	1000	1000
7	Student Aid Fund	400	400
8	Digitization Fee	100	100
9	Lab Security (Refundable)	1000	
10	Library Security (Refundable)	1000	
11	Medical	400	400
12	General Insurance	100	100
	Grand Total	12500	10500

*Security Fee is refundable after passing the programme.

Eligibility and seat matrix

S.N.	Post Graduate Programme	Eligibility	Seats	Course Duration
1	M.Com (CBCS)	Graduation Commerce or management with 55% marks	40	02years/ 4 Semester

Under Graduate Programme

1	B.Com (Honours)	10+2 with 50% marks in any discipline	60	03years/ 6 Semester
---	-----------------	---------------------------------------	----	---------------------

*Relaxation of 5% will be given to the SC/ST candidates in eligibility criteria only.

* Hostel accommodation will be provided against availability, norms and merit.

II. other fee details of B.P.Ed, M.P.Ed. And M.Ed.

(As per the approved Report of the meeting held on Sept. 2019)

S.N.	Head	1 st Year	2 nd yr & Next yr
1	Development Fee	3000	3000
2	Lab Fee (including Computer Facility)	2000	2000
3	Library Fee (Books/Journals)	1500	1500
4	Academic activities/ industrial tour	1000	1000
5	Training and Placement Fee	1000	1000
6	Sports activities& Other	2500	2500
7	Student Aid Fund	400	400
8	Digitization Fee	100	100
9	Medical	400	400
10	General Insurance	100	100
11	Lab Security (Refundable)	1000	
12	Library Security (Refundable)	1000	
	Grand Total	14000	12000

Course Name	Tuition Fee
1. Post Graduate Diploma in Public Relations & Advertising	Rs. 35000=00
2. Post Graduate Diploma in Film Production	Rs. 35000=00
3. Post Graduate Diploma in Functional Journalism	Rs. 35000=00
4. Certificate in Mobile Journalism	Rs. 20000=00

III. OTHER DUES OF THE UNIVERSITY FOR THE SELF-FINANCED PROGRAMMES

Items	Fee in Rupees
Dearness fee	360
Library fee	100
Reading room fee	100
Medical fee	100
Laboratory fee	1000
Games and Sports fee	100
Student aid fund	50
Student welfare fee	50
Registration fee	100
Hot and cold weather charges	200
Development fee	100
Admission fee	20
Re-admission fee	20
Identity card fee	20
Migration fee (from fresh students from other universities)	250
Student Union membership fee	0
Enrolment fee (from fresh students from other universities)	140
Lab Security once (refundable)	500
Library Security once (refundable)	1000
Connectivity fee	300
Membership of library and cultural council	15
Training and placement	745*

***Optional, where the placement is supported by the Placement Cell.**

Note:

- (i) Online admission fee payment for all courses, will only enable Head(s) of Departments for confirmation of admission online.
- (ii) Laboratory fee and lab security will be charged for only those programmes of study having practical courses (including M.A. in Sanskrit, M.A./M.Sc. in Geography).
- (iii) A dissertation/project fee of Rs. 1210/- shall be charged wherever applicable.
- (iv) Students seeking admission to the hostels shall deposit a sum of Rs. 2000/- as hostel security fee and Rs. 2000/- as mess security fee. Both are refundable.
- (v) Examination fee will be charged separately in each semester.
- (vi) **Fee once deposited shall not be refunded or transferred to any other course in any case.**
- (vii) For courses in School of Business Studies, Rs. 1500/- will be charged as caution money, separately, at the time of admission in the first year. This fee is refundable.
- (viii) The prescribed fee is subject to revision as per decision of the State Government on the recommendation of the committee constituted as per the directions of the Hon'ble Apex Court.
- (ix) All students taking admission to the hostel, shall sign an agreement of deduction of the amount of scholarship which they would be drawing extra as a hosteller (more than a day scholar of the same course), in case of withdrawing their candidature as hosteller, before the end of the session or summer vacation in the University Campus.

Note: All the applicants are advised to check the fee details for the Government Aided and/or Self-Financed (SFS) programmes on the University and the college websites.

Officers of the University

Vice Chancellor

Pro Vice-Chancellor

Deans

Faculty of Agriculture

Faculty of Arts

Faculty of Education

Faculty of Science

Faculty of Engineering and Technology

Students' Welfare

Dean, Students' Welfare

Asstt. Dean Students' Welfare

Proctorial Board

Proctor

Asstt. Proctors

Chief Warden

Durga Bhabhi Girls' Hostel

Warden

Assist. Warden

Assist. Warden

Rani Laxmi Bai Girls' Hostel

Warden

Assist. Warden

Prof. Sangeeta Shukla

Prof. Y. Vimala

Prof. S. S. Gaurav

Prof. Navin Chandra Lohani

Prof. Vijay Jaiswal

Prof. M.K. Gupta

Prof. Hare Krishna

Prof. Bhupendra Singh

Prof. Shiv Raj Singh

Prof. Neelu Jain Gupta

Prof. Anil Kumar Malik

Dr. Rahul Kumar

Dr. Y. P. Singh

Shri Santosh Prasad Singh

Prof. Beer Pal Singh

Prof. Ravindra Kumar

Prof. Shiv Raj Singh

Dr. Ashok Kumar

Dr. Dushyant Kumar Chauhan

Dr. Yashvandra Verma

Dr. Pradeep Chaudhary

Dr. Saru Kumari

Dr. Sachin Kumar

Dr. Dharmendra Pratap

Dr. Nazia Tarannum

Sh. Amarjeet Singh

Dr. Archana Trivedi

Dr. Anuj Pratap Singh

Sh. Praveen Kumar

Sh. Gurusharan Kant

Prof. Rup Narayan

Dr. Saru Kumari

Dr. Nazia Tarannum

Ms. Neha garg

Prof. Bidu Sharma

Dr. Alpna Agarwal

Assist. Warden	Ms. Divya Sharma
Kailash Prakash Hostel	
Warden	Dr. Dushyant Kumar
Assist. Warden	Er. Ankit Sisodia
R.K. Singh Hostel	
Warden	Prof. Dinesh Kumar
Assist. Warden	Dr. C.P. Singh
Dr. Ambedkar Hostel	
Warden	Prof. Jagbir Singh Bhardwaj
Assist. Warden	Dr. Sanjeev
Maharana Pratap Hostel	
Warden	Dr. Yashvandra Verma
Assist. Warden	Dr. K. P. Singh
Pt. Deen Dayal Upadhyay Hostel	
Warden	Prof. Sanjay Kumar
Assist. Warden	Er. Saurabh Gaur
Dr. APJ Abdul Kalam Azad Hostel	
Warden	Er. Milind
Assist. Warden	Er. Laxmi Shankar
Finance	
Finance Officer	Shri Sushil Kumar Gupta
University Health Centre	
Doctor	Dr. P.K. Bansal
University Guest House	
In-Charge	Dhirendra Kumar, Registrar
Computer Centre	
In-charge	Dr. S.K. Tyagi
Internet	
In-charge	Mr. Krishan Kumar
Library	
Professor In-charge	Prof. Mridul Gupta
Dy. Librarian	Dr. J.A. Siddiqui
Literary-Cultural Council	
President	Prof. Y. Vimala
Vice-Presidents	Prof. P.K. Misra, Dr.J.A.Siddiqui
Secretary	Prof. Vignesh Kumar
Women Cell	
Coordinator	Prof. Jaimala
IQAC Cell	
Chairperson	Prof. Y Vimala
Coordinator	Prof. Mridul Gupta
RUSA	
Coordinator	Prof. Y.Vimala
AISHE Cell	
Nodal Officer	Prof. S.S. Gaurav

Intellectual Property Cell

Nodal Officer

Prof. S.S. Gaurav

Industry Consultancy Cell

Coordinator

Prof. R.K. Soni

SC/ST Cell

Coordinator

Prof. Dinesh Kumar

Ma. Kanshiram Shodhpeeth

Director

Prof. Dinesh Kumar

Babu Jagjeevanram Shodhpeeth

Director

Prof. Pawan Kumar Sharma

Pandit Deen Dayal Upadhyay Shodhpeeth

Director

Prof. Pawan Kumar Sharma

**University Employment Information
and Career Guidance Bureau**

Chief

Prof. S.S. Gaurav

Press Spokesperson

Dr. Prashant Kumar

Sports

University Sports Officer

Dr. G.S. Ruhel

Administration

Registrar

Shri Dharendra Kumar

Exam. Controller

Shri Ashvani Sharma

Dy. Registrar

Shri Arun Yadav

Engineering Section

Assistant Engineer

Shri Maneesh Mishra

Jr. Engineer (Electrical)

Shri Vikas Tyagi

Jr. Engineer (Civil)

Shri Manoj Kumar

Vice-Chancellor's Secretariat

PA to the Vice-Chancellor

Shri Vivek Sindhu

अनुसूचित जाति/अनुसूचित जनजाति के अभ्यर्थी के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... निवासी.....
..... जिला..... उत्तर प्रदेश राज्य की अनुसूचित जाति/अनुसूचित जनजाति
वर्ग की..... जाति के/की है। यह जाति (.....) (संशोधित) आदेश 1956
के अन्तर्गत मान्य अनुसूचित जाति/अनुसूचित जनजाति है।

दिनांक.....

हस्ताक्षर सील सहित

जिलाधीश/अतिरिक्त जिलाधिकारी/तहसीलदार

.....

अन्य पिछड़े वर्ग के अभ्यर्थी के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... निवासी.....
..... जिला..... उत्तर प्रदेश राज्य की..... पिछड़ी जाति
के/की है। (.....) जो सुसंगत शासनादेश के अन्तर्गत मान्य पिछड़ी जाति है।

दिनांक.....

हस्ताक्षर सील सहित

जिलाधीश/अतिरिक्त जिलाधिकारी/तहसीलदार

.....

प्रतिरक्षा कर्मचारी के आश्रित के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... पद.....
..... नं0..... के पुत्र/पुत्री/पत्नी है जो प्रतिरक्षा सक्रिय सेवा में है अथवा जो
अपंग हो गये/जो सक्रिय सेवा के अयोग्य समझे गये/अथवा जिन्होंने ससम्मान अवकाश प्राप्त किया अथवा
जिनकी मृत्यु हो गयी/अथवा युद्ध के समय लापता हो गये।

दिनांक.....

हस्ताक्षर सील सहित

आफिसर कमान्डिंग/सचिव, सोल्जर्स बोर्ड

.....

प्रतिरक्षा कर्मचारी के स्वयं अभ्यर्थी होने के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... एक प्रतिरक्षा कर्मचारी है जिनका पद.
..... तथा नं0..... जो कि सक्रिय सेवा में सेवारत
है/सक्रिय सेवारत थे और अपंग हो गये अथवा ससम्मान सेवा से अवकाश प्राप्त किया।

दिनांक.....

हस्ताक्षर सील सहित

आफिसर कमान्डिंग/सचिव, सोल्जर्स बोर्ड

.....

स्वतन्त्रता संग्राम सेनानियों के आश्रितों के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा.....स्वतन्त्रता संग्राम सेनानी श्री.....
..... आत्मज श्री.....के
पुत्र/पुत्री/पौत्र/अविवाहित पौत्री है।

दिनांक.....

हस्ताक्षर सील सहित

जिलाधीश/अतिरिक्त जिलाधिकारी

.....

**पुलिस/पी०ए०सी०/होम गार्ड/बी०एस०एफ०/आर०ए०एफ०/आई०टी०बी०पी०/ सी०आर०पी०एफ
के आश्रित के लिए प्रमाण पत्र**

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... विभाग..... पद..
.....पर कार्य कर रहे हैं। वह सक्रिय पूर्णकालिक स्थायीरूप से सेवारत
है/उनकी सेवा रहते हुए मृत्यु हो गई/सेवारत थे और अपंग हो गये थे एवं श्री/श्रीमती /कुमारी.....
..... उनके पुत्र/पुत्री है।

दिनांक.....

हस्ताक्षर सील सहित

पुलिस अधीक्षक/आफिसर कमान्डिंग

निर्देश: होमगार्ड के लिए प्रमाण पत्र केवल वरिष्ठ पुलिस अधीक्षक से प्रतिहस्ताक्षरित ही मान्य है।

.....

विधवा या तलाकशुदा/परित्यक्ता महिला के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....आत्मज/आत्मजा.....
.....एक विधवा/तलाकशुदा/परित्यक्ता महिला है। इनके पति श्री.
.....की मृत्यु दिनांक.....को हुई/इनके पति से
तलाक/परित्याग न्यायालय के आदेश पत्र संख्याके अनुसार दिनांक
.....को कर दिया है।

दिनांक.....

हस्ताक्षर सील सहित

जिलाधीश/अतिरिक्त जिलाधिकारी/तहसीलदार

- निर्देश: 1. विधवा स्त्री, पति की मृत्यु प्रमाण पत्र की फोटो कापी संलग्न करें।
2. तलाकशुदा स्त्री के लिए न्यायालय से तलाक स्वीकृत होने से सम्बन्धित न्यायालय के निर्णय की प्रमाणित प्रतिलिपि को संलग्न करना आवश्यक है।
3. परित्यक्ता महिला के न्यायिक अलगाव तथा निर्वाह भत्ते के लिए न्यायालय में दी गयी अर्जी तथा न्यायालय द्वारा इस पर की गई कार्यवाही की न्यायालय से प्राप्त प्रमाणित प्रतिलिपि को संलग्न करना आवश्यक है।
4. विधवा या तलाकशुदा/परित्यक्ता महिला द्वारा पुनर्विवाह कर लेने की स्थिति में अतिरिक्त अंक अनुमन्य नहीं होंगे।

.....

पुलिस/पी0ए0सी0/होम गार्ड/बी0एस0एफ0/आर0ए0एफ0/आई0टी0बी0पी0/सी0आर0पी0एफ के स्वयं अभ्यर्थी के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....आत्मज/आत्मजा.....
.....एकपुलिस/पी0ए0सी0/होमगार्ड/
बी0एस0एफ0/आर0ए0एफ0/आई0टी0बी0पी0/सी0आर0पी0एफ0 विभाग में सेवारत कर्मचारी है। जिसका रैंक
.....नं0.....है सेवारत है/सेवारत थे और अपंग हो गए
अथवा सेवा से अवकाश प्राप्त किया।

दिनांक.....

हस्ताक्षर सील सहित

पुलिस अधीक्षक/आफिसर कमान्डिंग

निर्देश: होमगार्ड के लिए प्रमाण पत्र केवल वरिष्ठ पुलिस अधीक्षक से प्रतिहस्ताक्षरित ही मान्य है।

.....

शिक्षक एवं शिक्षणोत्तर कर्मचारियों के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... इस विश्वविद्यालय/
महाविद्यालय/विद्यालय में स्थायी रूप से पद.....पर दिनांक
..... से वेतनमान..... में सेवारत है तथा यह शिक्षण संस्था शासन द्वारा
विधिवत् रूप से मान्यता प्राप्त है। इनके पुत्र/पुत्री/पत्नी/स्वयं.....बी0एड0
कक्षा में प्रवेश हेतु अभ्यर्थी है।

संस्था का नाम.....

हस्ताक्षर सील सहित

कुलसचिव/प्राचार्य/प्राचार्या

हस्ताक्षर सील सहित

जिला विद्यालय निरीक्षक/बेसिक शिक्षाधिकारी/मण्डलीय बालिका निरीक्षिका/शिक्षाधिकारी

दिनांक.....

निर्देश: विश्वविद्यालय/महाविद्यालय कर्मचारियों को उपरोक्त प्रमाण पत्र जिला विद्यालय/बेसिक शिक्षा
अधिकारी/मण्डलीय बालिका विद्यालय निरीक्षिका/शिक्षा अधिकारी से प्रतिहस्ताक्षरित करवाने की
आवश्यकता नहीं है।

.....

शारीरिक रूप से विकलॉग अभ्यर्थियों के लिए प्रमाण पत्र

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी.....
आत्मज/आत्मजा..... शारीरिक रूप से विकलॉग है परन्तु
विकलांगता का उनके शिक्षक सम्बन्धी उत्तरदायित्वों पर कोई प्रभाव नहीं पड़ेगा।

दिनांक.....

हस्ताक्षर सील सहित

जनपद के मुख्य चिकित्सा अधिकारी

.....

Proforma for Self-Declaration/ Affidavit

I,..... son/ daughter of
....., a student of class, Academic
Session, enrolled in the Department of
....., living in hostel (Name of the Hostel)
..... hereby declare/ give my consent that in case of leaving the hostel
before the declaration of the end of the Academic Session or summer vacation by the University,
the amount of the scholarship being paid to me as a hosteller, will be refunded to the University.

(Applicant's signature)

Note: As per the guidelines of government of Uttar Pradesh, the University follows the conditions of social distancing and wearing of masks being made compulsory in all colleges and campus premises during the session 2022-23. All admission entries for the current year shall be made online and personal entry of candidate to the University premises would be entertained only where deemed necessary by the University authorities.

[Back to first page](#)