

Prof. R.K. Kothari Vice-Chancellor

MESSAGE

Education is the manifestation of perfection already existing in man

– Swami Vivekanand

Education is an important impetus in the growth of any country. It is of great relevance especially for our nation because we are trying to reap the fruits of demographic dividend. Knowledge gained through a sound education will go a long way in shaping the mind and personality of the young generations.

I welcome you to the University of Rajasthan which holds a special place in the Indian University System and has the honour of having been accredited 'A+' and A grade by National Assessment and Accreditation Council (NAAC). Our University was one of the few Universities of the country which was awarded University with Potential for Excellence by the University Grants Commission in 2012. The University was established in 1947 to meet the aspirations of the people and ever since then our University has been committed to the welfare of the students and the upliftment of the nation as a whole.

The logo of our University is धर्मोविश्वस्य जगतः प्रतिष्ठा (Dharma is the base of the whole universe). We adhere to this motto in everything that we accomplish.

I can imagine that many of you are feeling both excited and perhaps a little anxious about starting your journey as a university student. I assure you that you have chosen the right university for your studies. University of Rajasthan has an eco-friendly environment and a healthy work culture. You will derive great satisfaction in pursuing your studies here.

The Prospectus and our University website provides all relevant information pertaining to your educational requirements. I would also recommend that you keep on visiting the University website <u>www.uniraj.ac.in</u> and stay in touch with your department offices for continuous upgrading of information.

I look forward to welcoming you to the University of Rajasthan and wish all of you a fulfilling and empowering journey ahead.

TR·K·K•hari) (Prof. R. K. Kothari)

CONTENTS

S.No.		Page No.
1.	University of Rajasthan: At A Glance	3-8
2.	Dignitaries, Syndicate and Faculty Deans	9
2. 3.	Administration	10-13
3. 4.	Important Information	14
4. 5.	Academic Calendar	14
6. 7	List of Programmes	
7.	PG Programme - Eligibility/Mode of Admission	18-23
8.	PG Programme (Self Financing) - Eligibility/Mode of Admission	24-27
9.	Five Year Integrated Programme	27
10.	Post PG Diploma Programme - Eligibility/Mode of Admission	28
11.	PG Diploma Programme - Eligibility/Mode of Admission	28-30
12.	PG Diploma Programme (Self Financing) - Eligibility/Mode of Admission	31
13.	Post Diploma/Diploma Programme - Eligibility/Mode of Admission	32
14.	UG Programme- Eligibility/Mode of Admission	33-36
15.	UG Programme (Self Financing) - Eligibility/Mode of Admission	37
16.	Certificate Programmes - Eligibility/Mode of Admission	38
17.	Fee Structure - All Programme	39-42
18.	Rules for exemption / Partial exemption for payment of tuition and/ or other fees	43
19.	Reservation Policy	43-44
20.	Concession/ Weightage for purpose of Admission	45-49
21.	Rules for Admission Including PG Entrance Test	49-53
22.	Students Entitlements	53-54
23.	Dean, Students' Welfare & International Students' Advisor	55-56
24.	Faculty of Arts	57-63
25.	Faculty of Commerce	64-66
26.	Faculty of Education	67-69
27.	Faculty of Engineering & Technology	70-75
28.	Faculty of Fine Arts	76-78
29.	Faculty of Law	79
30.	Faculty of Management	80
31.	Faculty of Science	81-95
32.	Faculty of Social Science	96-105
33.	University Commerce College	106-108
34.	University Five Year Law College	109
35.	University Law College	110-112
36.	University Law College Centre-II	113
37.	University Maharaja College	114-115
38.	University Maharani College	116-122
39.	University Rajasthan College	123-125
40.	University Central Library	125
41.	University Hostels	126
42.	Rajasthan University Network (Infonet Centre)	126–128
43.	University Health Centre	128
44.	Students' Advisory Bureau	129
45.	UGC Human Resource Development Centre	129-130
46.	CDC, APTC, NSS, NCC	130–131
47.	University Sports Board	132–134

UNIVERSITY OF RAJASTHAN: At A GLANCE

The University of Rajasthan holds the distinction of being the oldest Institution of higher learning in Rajasthan. It was established as Rajputana University on 8^{th} of January, 1947 and recognised from the time of its inception under sections 2f and 12B of UGC Act.

The main objective of the University has been the creation and dissemination of knowledge. It caters to the aspirations for higher education of students of Rajasthan and from other parts of the country. The location of the University is Urban and its Central Campus is spread over 338.14 acres. The satellite campus, comprising the Constituent Colleges, is spread over 138.21 acres. In the beginning the University's jurisdiction encompassed the entire state. In the year 1956, the Rajputana University was renamed as the University of Rajasthan, keeping intact its enveloping jurisdiction. With the creation of other Universities, its affiliating jurisdiction was modified in geographical terms. However it has today UG and PG Colleges affiliated to it. The University is still the hub of Higher Education in Rajasthan and attracts students from all * over Rajasthan and other parts of India and also from abroad. The University believes that in its journey of seven decades it has brought about a transformation in Higher Education in Rajasthan and the country at large. Some of the distinctive features of the University 🖈 are as follows:

- ✤ 9 Faculties, 37 Departments and 22 Research Centres.
- Now the Jurisdiction of the University has reduced to Jaipur and Dausa Districts. Earlier 1139 affiliating Colleges were spread in seven districts of Rajasthan. At present University has 534 * affiliated colleges.
- ★ Four of the six constituent Colleges accorded CPE status
- Three PG Departments (Chemistry, Zoology, Philosophy) have been awarded UGC Centre for Advanced Studies status, Department of Physics and Economics have completed DSA Programme and five Departments (Botany, Geology, Mathematics, Sociology and Home Science) are running DRS programmes.
- As per DST evaluation based on 'h-index' of the research publications in Science, the University ranks 13th at the national level; in view of this standing DST sanctioned its prestigious PURSE Program to the University.
- Seven of the Science Departments are running DST-FIST programmes.
- Faculty members received funding through research projects sanctioned by different agencies like UGC, DST, BRNS, CSIR, ICMR, ICSSR, ICHR and ICAR. In the last five years more than 80 individual Research Projects have been in operation with an outlay of about Rs. 15 Crores.
- ☆ A large number of Research Papers and books are being published by the Faculty members regularly.
- ★ Faculty participates in prestigious International Collaborations such as large hadron collider at ★

CERN (Geneva), nuclear reactor at Dubna (Russia), synchrotron radiation sources in Italy and Chicago, nanoparticle based drug delivery research in Roswell Park Cancer Institute, State University of New York, Buffalo etc. In 2018, University ranked in the range of 101-150 (in

- University category) by National Institutional Ranking Framework (NIRF), Ministry of Human Resource Development, Government of India.
- University with Potential for Excellence (UPE) : UGC has recognized the University of Rajasthan amongst the top 15 Indian Universities with Potential For Excellence (UPE) in 2012. A grant of Rs. 50 crore has been sanctioned.
- Promotion of University Research and Scientific Excellence (PURSE): Department of Science and Technology, Government of India has recognized the University of Rajasthan under its Promotion of University Research and Scientific Excellence (PURSE) programme. The h-index of the University stands above 50 and a grant of Rs. 32.4 crore has been sanctioned to the University for Scientific Research and Development.
- Faculty members have established International linkages and undertaken collaborative programmes with research Institutes and Universities from countries such as USA, Germany, Switzerland, Italy, Australia, Canada, Japan, UK, Norway, Sweden, Brazil, Russia, Mexico, Finland and France etc.
- At the national level, faculty members have been using National facilities such as Neutron Reactor at BARC in Mumbai; Particle Accelerators at IUAC in New Delhi and VECC in Kolkata; Synchrotron Radiation Source in CAT, Indore; facilities at TIFR in Mumbai, IGCAR in Chennai, UGC-DAE CSR in Indore, Mumbai and Kolkata, CDRI in Lucknow, IUAAC in Pune, AIIMS in New Delhi and NPL in New Delhi.
- Centre for Development of Physics Education has earned National and International recognition for developing innovative experiments for Physics Laboratories at UG and PG levels.
- Some of the other notable study Centres are: Centre for Human Ecology, Environmental and Population Studies, Centre for Non-conventional Energy resources, Centre for Water Management and Research, Social Science Research Centre, South Asia Studies Centre, Centre for Study of Social Exclusion & Inclusive Policy, Centre for Women's Studies, Centre for Mass Communication, Journalism and Centre for Rajasthan Studies.
- Technologies which offers five years integrated M.Tech. degree in the streams of nano, bio, info and cognotechnology. This Centre is the first of its kind in the country.
- Semester pattern and CGPA grading system has been introduced at PG level in all the University Departments.
- Admission in Post-Graduate Programme are done through entrance examination.
- Admission to Ph.D. programme is done through an entrance examination Course work has been made mandatory as a part of Ph.D./M.Phil. Programme.
- A large number of students studying at both the under graduate and post-graduate levels belong to marginalized sections of the society.
- More than 40% of the students on the campus comprise women students.
- Pass-out students from the Post Graduate Programme

have been joining prestigious institutes like BARC, TIFR, PRL, NPL, DRDO, CDRI, IITs, IUAC, IUCAA, UGC-DAE CSR, NPL, NCL, ICS and RAS.

- The University has a vibrant Human Resource Development Centre (Erstwhile Academic Staff College) ranked as the II best performer by NAAC amongst 66 HRDCS of India.
- ★ UGC INFONET Centre; National Knowledge Network, ERNET PoP, Grid Computing facilities are available in the campus.
- University Website, Mail Server, Student Portal, Archive Server designed / customized are maintained by the University.
- ☆ INFLIBNET and other ICT facilities available on Campus wide area network through Infonet Centre.
- ★ More than 8500 e-journals access available through UGC-INFLIBNET.
- ★ Wi-Fi facility is available in the main campus.

VISION

धर्मो विश्वस्य जगतः प्रतिष्ठा Dharmo Vishvashya Jagatah Pratistha "Dharma is the firm foundation upon which the entire Universe stands"

MISSION

- Promotion of excellence in education and research by inculcating independent critical thought and scientific temper.
- ★ Promotion of interdisciplinary research on convergence of science and technologies.
- Pursuit of high quality research pertaining to economy, social development, languages, arts, culture, energy and environment.
- Establishment and expansion of academic links and research collaborations with national and international institutions.
- ★ Creation and strengthening of infrastructure for global competence.
- Critical analysis of existing social hierarchies and construction of new models of sustainable development, equity and gender justice.
- Preparing Students for Careers in Science, Social Science, Humanities, Commerce, Management, Fine Arts and Sports, Engineering Technology.

The Goals and Objectives

Excellence in Education

- ★ To create, preserve and disseminate knowledge.
- ★ To impart higher education with quality and social relevance.
- ☆ To inculcate a sense of discipline and dedication amongst students.

Promotion of high quality research in diverse fields

Emphasis discourse on frontier problems concerning national economy, social development, scientific growth and defence.

- ★ Emphasis on interdisciplinary research.
- ★ Academic links and scientific cooperation with national and international institutions.
- Creation and strengthening of infrastructure through R&D projects.

Aims of Teaching

- ★ To develop an understanding of skills in various modes of inquiry and of critical thinking and problem solving.
- \star To provide supportive and conducive environment.
- ★ To develop and demonstrate an understanding and appreciation of the rich complexity of human experience in terms of both its convergence and divergence.

To achieve the goals and objectives of the University the major considerations are addressed as follows:

Intellectual

- ✤ By facilitating production of intellectual capital and property in terms of research output, publications, applied research, transfer of knowledge, skills, strategies and technology from laboratory to land in the field of Science & Technology, Social Sciences, Arts, Fine Arts, Commerce and Management, Law and Education.
- Through quality education to students by offering relevant courses and programmes and creating skilled human resource to accept the social and scientific challenges.

Academic

- Establishment of 9 Faculties Arts, Commerce, Education, Engineering & Technology, Fine Arts, Law, Management, Science and Social Science.
- ★ Courses offered (UG, PG, M. Phil. Ph.D., Certificate, PG Diploma, Diploma), specialized research centres as well as inter disciplinary courses in all the faculties at University main campus, constituent and affiliated colleges ensuring their relevance, utility and purpose.

Training Programmes

- Organisation of Orientation / Refresher Courses, Workshops on Curriculum Development, and Examination Reforms..
- Deputation of teachers, non-teaching staff and students for personality development and capacity building programmes.
- ☆ Short term training programmes to non-teaching staff on education administration, computerisation, and examination methods.
- ☆ Organising public lectures and inviting visiting professors to interact with students and faculty members.

Access and Equity

Provision of reservation to all the disadvantaged groups SC, ST and OBC, differently abled groups as per Government rules.

Community & National Development, Environment and Value Orientation

Department of Life Long Learning, Centre for Development of Physics Education Environmental Studies and Departmental forums for community development and extension activities.

5]

- \star NSS & NCC forums at under graduate level.
- ☆ Inculcation of the practice for sustainable development
- ★ Value Orientation through NSS, NCC, Student Welfare Programme, Memorial Lectures Workshops and Public Lectures.
- Liaison with Non Government Organizations, Government Organisations, National and International Organizations for Scientific, Community and National Development Projects and Programmes.

ICT Introduction

- Provision of computer education at undergraduate level, usage of ICT tools in teaching learning and evaluation.
- Provision for ICT related and oriented courses M. Tech., MCA, M.Sc. (IT), PGDCA, BCA, and sensitization and awareness programmes for other disciplines.
- ☆ Training in both basics and advanced skills in computer usage and applications.
- ☆ Computerisation of library, examination work and database management.
- INFLIBNET and other ICT facilities are available on Campus wide area network through Infonet Centre.
- Emphasis on Open Source Technology for application development.
- Computer Labs and Research Centres and provision of computers to all sections of administration and academics.

Global Demand

- Offering globally relevant PG and research courses. e.g. Computer Science, Management, Biotechnology, Microbiology, Converging Technologies, Social Sciences, Women's Studies, Arts, Geo-Informatics, Mineral Processing, Instrumentation Technology, Material Science, Pharmaceutical Chemistry, Journalism etc.
- Provision for training and development on practical skills and human resource skills leading to global competencies.

The University aims to impart higher education with quality and social relevance. It provides academic and research facilities in various streams to the students studying in University Departments, Constituent Colleges and Affiliated Colleges/ Institutions. The University offers 41 Ph.D. Programmes, 25 M.Phil Programmes, 56 Masters degree programmes, and 14 Bachelors degree programmes. Besides focusing on dissemination of knowledge and search for excellence in teaching and research, the University prepares the students as good future citizens and endeavors to inculcate amongst them a sense of discipline and dedication. The University is transforming its curricular activities keeping in view the recent trends of development.

The University generates cost effective resources to achieve financial self-sufficiency. Self financing courses are offered both at U.G. and P.G. level. Being both teaching and affiliating University, it ensures equitable distribution of facilities for higher education in different parts of the state under its jurisdiction.

The University encourages its teachers to undertake research activities and gives financial support to attend seminars and workshops. Financial grants are also given for organizing conferences. Interdisciplinary approach and collaborative research are being encouraged to achieve excellence in education.

Teaching Units

The University of Rajasthan consists of the following components:

- (a) Constituent Colleges
- (b) Post-graduate Teaching Departments / Centres
- (c) Research Centres

(a) Constituent Colleges

Undergraduate teaching is imparted in seven constituent colleges of the University, while the teaching faculty appointed in the University Post Graduate Departments:

- (i) University Commerce college
- (Commerce Faculty)
- (ii) University Law College (Law Faculty)
- (iii) University Law College II
- (Law Faculty Evening College) (iv) University Maharani college
- (Multi-faculty College for Women)(v) University Maharaja College
- (Science Faculty)
- (vi) University Rajasthan College (Arts and Social Sciences)
- (vii) University Five year Law College (Law Faculty)

Looking to the needs and demands of students, the University started courses at Rajasthan College, Maharani, Maharaja and Commerce College on self-financing basis.

All the constituent colleges provide library and sports facilities and motivate the students to join NCC and NSS programmes. Besides this colleges also organize seminars, workshops, lectures and panel discussions to strengthen academics.

(b) P.G. Departments

Faculties of Arts, Science, Social Science, Commerce, Law, Management, Fine Arts, Education and Library Science are running PG programmes. Admissions to the P.G. Courses are based on entrance tests and merit. Some of the P.G. Departments also run need-based self-financing courses. Eminent scholars have been the faculty in this university including Professors Raja Chelliah, Raj Krishna, L.S. Ramaswami, C.V. Subramaniam, M.V. Mathur, P.N. Srivastava, R.K. Kaul, R.C. Mehrotra, Yogendra Singh, G. Ranganathan, Satish Chandra, Dayakrishna, Om Prakash, Iqbal Narain, G.C. Pande, B.L.Saraf, S.Loknathan, S.P.Verma, C.P.Bhambhri, V. R. Mehta, Y.K.Alagh, C. Rangarajan etc.

Research support and Special Assistance have been made available to many departments by the UGC. Several departments are actively engaged in innovative research, and have been recognized for the FIST, COSIST, CAS, SAP-DRS-I and II and DST DAAD programmes of the

Depending upon the disciplinary advancement needs of the students and the demands of society, syllabi have been upgraded time to time. The process of globalization has also prompted formulation of new courses which may go a long way in providing jobs to the students. Some of the new courses started are as follows:

Post-Graduate Courses :

- (i) Biotechnology
- (ii) Microbiology
- (iii) Information Technology
- (iv) Journalism & Mass Communication
- (v) Finance Control
- (vi) Management
- (vii) International Business
- (viii)Environmental Science
- (ix) European Studies

The Under-Graduate Courses:

- (i) Computer Applications
- (ii) Business Administration
- (iii) Fine Arts
- (iv) Music
- (v) Library & Information Science
- (vi) Physical Education

The Five Year Integrated Courses:

- (i) Dual Degree B.Tech-M.Tech in Converging Technologies
- (ii) B.A. LL.B. Hons.

(c) Research Centres

The University also provides opportunities to the deserving students and teachers to undertake research in the fields of their specialization. For this purpose, Research Centres have been established. These research Centres have strengthened research, and some of them offer M. Phil Programmes of study. The following Centres are in existence:

- Centre for Jain Studies 1.
- 2. Centre for Jyotirvigyan
- Centre for Converging Technologies 3.
- 4. Centre for Computer Science & Information Technologies
- 5. Centre for Development of Physics Education
- 6. Centre for Non-Conventional Energy Resources
- 7. Centre for Water Management & Research
- 8. Indira Gandhi Centre for Human Ecology, **Environmental and Population Studies**
- 9. Centre for Nehru Studies
- 10. Shri Guru Gobind Singh Centre for Sikh Studies
- 11. Centre for Ambedkar Studies
- 12. Centre for Life Long Learning
- 13. Centre for Museology and Conservation

- 14. Centre for Gandhian Studies
- 15. Centre for the Study of Local Self Government
- 16. Centre for Rajasthan Studies
- 17. Centre for the Study of Social Exclusion and Inclusive Policy
- 18. Centre for Women Studies
- 19. South Asia Studies Centre
- 20. Social Sciences Research Centre
- 21. Centre for Mass Communication
- 22. Centre for Museology and Conservation

The Support Services in the University

University Central Library

The Central Library building is located near the main gate of the University. It has a sitting capacity of about 700 students. It has a collection of more than 5 lac books, bound periodicals, etc. The Library subscribes to 60 plus current journals and popular magazines relating to various subjects. In addition, about 10500+ e-journals are available for online access under e-Shodh Sindhu Consortium.

A new building of the University Central Library has been constructed with a financial assistance of nearly 12 crore rupees from UGC under UPE grant. This building will be soon made operational.

Sports Complex

The University has a modern Sports Complex. Fully developed indoor stadium along with a yoga centre are the unique attractions of the Sports Complex. It also has a swimming pool, which has been the venue of many national swimming meets. The University accords a high priority to games and sports. Facilities for all major indoor and outdoor games are also available at the constituent colleges. Besides this, the Department of Physical Education has started a postgraduate diploma and a masters' programme in Physical Education.

Health Centre

The University provides Allopathic, Ayurvedic, and Homeopathic facilities at its Health Centre. Medicines are provided free of cost to the employees and students of the university. Health checkups are arranged from time to time. Blood donation camps are also organized.

Student Advisory Bureau

Students Advisory Bureau, since 1962, upholds the motto: "We do not believe in framing the future for next generation, rather we wish to frame the next generation for the future."

Counseling Centre

The University has a Counseling Centre, to guide the students and resolve their personal and emotional problems.

Hostels & Residences

Residential accommodation is provided to the

teachers and the students. The University has 19 hostels, 10 for boys, 9 for girls. The University is going to construct two new hostels one for SC girls and other for SC boys with 45% assistance from the Ministry of Social Justice and Empowerment with a cost of Rs. 5 crores. Besides hostels, there are Teachers Hostel, Working Women Hostel and faculty residences located at the main campus. Some residences are for the non-teaching employees as well. The University has an eco-friendly environment. The nursery-cum-garden office of the university looks after lawns and parks. The university has nursery which has some rare plants and shrubs. Plant Exhibitions are also organized on various occasons.

Students' Welfare

In order to stimulate and coordinate various activities of the students, the Dean of Students' Welfare is provided grants and facilities. The Dean, Students Welfare, also functions as Advisor of International Students.

UGC Human Resource Development Centre

The University has also a UGC Human Resource Development Centre (erstwhile UGC–Academic Staff College) which was set-up by the UGC in 1988 for an overall development of university and college teachers. The HRDC (ASC) organizes Refresher and Orientation Programmes. The Refresher Courses are interdisciplinary as well as discipline-specific, whereas the Orientation Programmes are interdisciplinary. The latter aims to enhance overall intellectual worth of the teacher. Our ASC (HRDC) was ranked as the second best by NAAC in 2012 amongst 66 ASCs in the country.

Service and Instrumentation Centre

University Service and Instrumentation Centre has well-equipped workshop under its control with facilities for mechanical (Lathe machines, Milling Machines etc.), glass blowing, electronics, welding, and gas filling shops and an analytical instrument sections. The Centre houses costly instruments such as Semiautomatic X-Ray Diffractometer DIANO (USA) and Phillips Liquid Nitrogen Plant with 6 liter per hour capacity.

Infonet Centre

The University has a UGC Infonet Centre which coordinates all the activities of UGC Infonet Project at University end. The centre further distributes and maintains the internet connectivity over Campus Wide Area Network making it available to constituent colleges, teaching departments, research centres, and administrative units. The Centre maintains and host University Website and Mail-server. The Centre also coordinates and maintains Intranet of University. University Printing Press

The University has it's own Printing Press, established 1962. It looks after the publication needs of the University, Departments, Colleges and University administration.

> 0141–2711070 Extn. 681 0141–2708581

Email:-rajasthanuniversitypress@gmail.com

Administrative Service Pre-Entry Training Centre (APTC)

The Centre was set up by the University in 1978 and has been given the status of an independent centre in 1999. At present the centre is running in an independent building close to the University Nursery. The Centre has been organizing several pre-entry training courses for Indian Civil Services and Rajasthan Administrative and Subordinate Services for the last 40 years on self financing basis.

UGC has also recognized the Centre as supporting centre for upliftment of SC, ST, OBC and Minority Community students in 10th & 11th Plan. This Centre acts as a facilitator by inviting eminent academicians, bureaucrats and experts of respective fields.

The Centre imparts rigorous training and makes available reading material, handouts, and other literature which helps the candidates for various competitive examinations. The centre has conducted more than 200 programs for various examinations. The past performance in terms of selection of the candidates enrolled in this Centre has been very encouraging, as almost 1/3 of such candidates have been getting selected.

The Centre is known for preparing and grooming the students for competitive examinations through providing subject knowledge as well as developing their personality and communication skills.

Academic Commitments of the University

Strict adherence is observed to the Academic Calendar of the University.

National and International Seminars, Lectures and Workshops are organized regularly and faculty members are given all possible financial and academic support to participate in such events at National and International levels. Eminent scholars are also invited to the University as visiting faculty.

Statutory bodies like the Senate, the Syndicate, the Academic Council, the Faculties, the Research Board, the Boards of Studies and the Board of Inspectors are regular in their meetings and vibrant and vigilant in their deliberations.

The University examination system is fully computerised. The results of the entrance examinations are declared at earliest possible.

To provide financial assistance to the needy students, a University Corpus Fund has been created.

Prof. R.K. Kothari Student's Welfare Fund: An initiative has been taken by the Hon'ble Vice-Chancellor Prof. R.K. Kothari on the first day of his joining as Vice-Chancellor that his monthly salary (after deduction of Income Tax and Pension) will be distributed among the needy students who are admitted as regular student of UG and PG programmes in the constituent colleges and

Departments / Centres of the University. An amount of Rs. 6000/- per student per year will be given to the needy students duly selected by the committee constituted for this purpose on the basis of need cum merit so that the needy students can pay their tuition fees and examination fees of the University. The details of the scheme will be notified in all the units of the University.

To ameliorate the grievance of every strata of University Community, a standing mechanism has been evolved wherein three separate Grievance Committees function on a continuous basis.

The University of Rajasthan has been striving with fullest commitment to uphold the Hand Book and to sincerely implement the rules and regulations provided therein.

International Cooperation Cell

Established in 2007, International Cooperation Cell of the University looks after international level cooperation developed with many countries. Memorandums of Understanding (MOU) have been signed with Universityties of France, Britain, America, Australia, Canada, Japan and Scotland. The exchange of students and faculty is going on since 2007. Credit Transfer System started in 2008 for M.A. Final Students of French.

DIGNITARIES OF UNIVERSITY

Chairman Member Member Member Member Member Member Member Member

Ex-officio Secretary

VISITOR

Shri Ram Nath Kovind *H.E. the President of India*

CHANCELLOR

Shri Kalyan Singh Hon'ble Governor of Rajasthan

VICE-CHANCELLOR

Prof. R. K. Kothari

THE SYNDICATE

Prof. R. K. Kothari
Prof. A.K. Nagawat
Dr. S.P.S. Shekhawat
Prof. Alpana Kateja
Prof. K.G. Sharma
Dr. Somkant Bhojak
Commissioner, College Education
Dr. Santosh Pandey
Dr. Gyarsi Lal Jat
Dr. Phool Chand Bhinda, MLA
Registrar

FACULTY DEANS

- - -

Prof. Beena Agrawal
Prof. Vijay Vir Singh
Prof. A.K. Nagawat
Shri Vinay Kumar Sharma
Prof. Rajesh Kothari
Dr. (Mrs.) Yadu Sharma
Dr. S.P.S. Shekhawat
Dr. Madhu Bhatt Tailang

Faculty of Arts Faculty of Social Science Faculty of Science Faculty of Commerce Faculty of Management Faculty of Education Faculty of Education Faculty of Engineering & Technology

Administratio

Registrar	
Shri Parshuram Dhanka Comptroller of Finance and Financial Shri Ummed Singh	2706813 Advisor 2710978
Controller of Examination Dr. V. K. Gupta	2708824
Dy. Registrar, Acad. I Dr. M.C. Gupta	2710799
Dy. Registrar, A & F Dr. (Smt.) Lissy Vergis	2710897
Dy. Registrar, Degree & Secrecy Shri Anand Agrawal Dy. Registrar, Exam.	
Dy. Registrar, Exam. Miss., Celler-II	
Dr. (Smt.) Shakti Trivedi Dy. Registrar, Estt-I	2707111
Dr. Deepak Sexana Dy. Registrar, Estt-II	
Dr. P. Kumawat Dy. Registrar, Plan & Project	2707863
Dr. R.K. Jain Dy. Registrar, R.T.I.	
 Dy. Registrar, Research	
	2705883
P.R.O. Dr. B.S. Shekhawat	2708614
	2708614
Dr. B.S. Shekhawat	2708614 2710465
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor	
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat	2710465
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat Shri A.D. Pareek Hony. Directors	2710465
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat Shri A.D. Pareek Hony. Directors P.G. School of Commerce Dr. Rajeev Saxena	2710465
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat Shri A.D. Pareek Hony. Directors P.G. School of Commerce Dr. Rajeev Saxena P.G. School of Humanities Prof. Beena Agarwal	2710465 2707863
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat Shri A.D. Pareek Hony. Directors P.G. School of Commerce Dr. Rajeev Saxena P.G. School of Humanities	2710465 2707863 2702870
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat Shri A.D. Pareek Hony. Directors P.G. School of Commerce Dr. Rajeev Saxena P.G. School of Humanities Prof. Beena Agarwal P.G. School of Life Sciences Prof. Kailash Agarwal P.G. School of Physical Sciences	2710465 2707863 2702870 2711070
Dr. B.S. Shekhawat Vice-Chancellor's Secretariat PS to Vice-Chancellor Dr. P. Kumawat Shri A.D. Pareek Hony. Directors P.G. School of Commerce Dr. Rajeev Saxena P.G. School of Humanities Prof. Beena Agarwal P.G. School of Life Sciences Prof. Kailash Agarwal	2710465 2707863 2702870 2711070 2711070

Heads of Departments Faculty of Arts

Department of English Dr. Tanuja Mathur Department of European Lang. Lit. and Cultural Studies Dr. Rajendra Padture Department of Hindi Dr. Vinod Kumar Sharma

ation
Department of Philosophy Dr. Arvind Vikram Singh Department of Sanskrit Dr. Ram Singh Chauhan Department of Urdu & Persian Dr. Hussain Raza Khan
Faculty of Commerce
Department of Accountancy and Business Statistics Prof. M. K. Bardia Department of Business Administration Prof. Ashok Sharma Department of Eco. Adm. and Financial Mgmt. Prof. J. P. Yadav
Faculty of Education
 Department of Education Prof. Joya Chakravarty (Additional Charge) Department of Library & Information Sciences Dr. Purnima Kaushik Department of Life Long Learning Dr. Jayant Singh Department of Physical Education Prof. Abhay Upadhyaya
Faculty of Fine Arts
Department of Dramatics Dr. Archana Srivastava Department of Drawing & Painting Dr. I.U. Khan Department of Music Dr. Madhu Bhatt Tailang Department of Visual Arts Shri Sumit Sen Faculty of Law Department of Law
Dr. S.P.S. Shekhawat
Faculty of Science Department of Botany Dr. Manju Sharma Department of Chemistry Dr. C.P.S. Chandel Department of Geography Dr. D.S. Chauhan Department of Geology Dr. N.S. Mahala Department of Home Science Prof. Anuradha Goyle Department of Mathematics Dr. Anil Sharma Department of Physics Prof. Deepak Bhatanagar Department of Psychology Dr. Madhu Jain Department of Statistics Prof. Vipin Tayal Department of Zoology Prof. Rashmi Sisodia

Faculty of Social Science

Department of Anthropology Dr. Bela Kothari
Department of Economics Dr. S.S. Somra
Department of History & Indian Culture Prof. Krishna Gopal Sharma
Department of Political Science Prof. Nidhi Lekha Sharma
Department of Public Administration Dr. Ashok Singh
Department of Sociology Dr. Manju Kumari

Directors of Research Centres

Faculty of Arts

Centre for European Studies Dr. Rashmi Jain Centre for Jain Studies Prof. Sanjeev Bhanawat Centre for Jyotirvigyan Dr. Ram Singh Chauhan

Faculty of Engineering & Technology

Centre for Converging Technologies Director Dr. Ramvir Singh Additional Directors Dr. K.V.R. Rao Dr. V.K. Saxena Dr. Vidya Patni Joint Directors Dr. Neelima Gupta (Nano. tech.) Dr. P.J. John (Cogno. Tech.)

Faculty of Management

Dr. Payal Lodha (Bio. tech.) Dr. J.S. Saini (Info. tech.)

R. A. Podar Institute of Management Prof. Rajesh Kothari

Faculty of Science

Centre for Computer Science & Information Technology Dr. Pankaj Nagar Centre for Development of Physics Education Dr. Rishi Singhal Centre for Non-Conventional Energy Resources Prof. Ashok Kumar Nagawat Centre for Water Management & Research Prof. Anil Maheshwari Indira Gandhi Centre for Human Ecology, Environmental & Population Studies

Dr. S.S. Chouhan

Faculty of Social Science

Ambedker Studies Centre

Dr. Om Prakash Siravi Centre for Buddhist Studies

centre for Budumst Studies

. **Centre for Gandhian Studies** Dr. Rajendra Prasad Sharma Centre for the Study of Local Self Government - - - - - - -**Centre for Mass Communication** Prof. Sanjeev Bhanawat **Centre for Museology and Conservation** Prof. K.G. Sharma **Centre for Nehru Studies** Dr. Rajesh Kumar Sharma **Centre for Rajasthan Studies** Dr. Sangeeta Sharma Centre for the Study of Social Exclusion & **Inclusive Policy** Dr. Inakshi Chaturvedi **Centre for Women Studies** Dr. Manju Sharma **Social Sciences Research Centre** Dr. Raka Singh South Asia Studies Centre Dr. Krishan Gopal Shri Guru Gobind Singh Centre for Sikh Studies Prof. Rajan Mahan

Principals & Vice-Principals of Constituent Colleges

University Commerce College

PrincipalProf. Jagdish Prasad Yadav2710483Vice-Principals2710483Dr. Dilip Singh2710483Dr. Mohar Singh2710483Dr. R.S. Sharma2710483Dr. Abhay Upadhyaya2710483Dr. Mohan Lal Sharma2710483

Five Year Law College

Director Prof. S.L. Sharma Dy. Director Mr. Tarun Jonwal Mr. Manoj Meena

2712307

11)

ADMINISTRATION

12	
University Law College	
Principal Dr. Anju Gehlot Vice-Principals Mr. Abhishek Kumar Tiwari Dr. Ankita Yadav	2709260
University Law College-II	
Principal Dr. S.P.S. Shekhawat Vice-Principals Mr. Rajeev Soni Dr. Rajesh Gour	2704882
University Maharaja College	
Principal Prof. Kailash Agarwal Vice-Principals Dr. Digish Kumar Sharma Dr. Ramawatar Sharma Dr. Asha Jain Dr. Mangej Singh	2567290
University Maharani College	
Principal Prof. Alpana Kateja Vice-Principals Dr. Alka Sharma Dr. Nidhi Singh Dr. Rashmi Jain Dr. R.K. Agarwal Dr. Khusheed Jahan Naqvi	2373628
University Rajasthan College	
Principal Prof. Amita Sharma Vice-Principals Dr. Raka Singh Dr. Ram Narayan Sharma Dr. Vishal Vikram Singh Dr. Amit Kumar Yadav	2710565
Other Functionaries	
Director (Research) Prof. Deepak Bhatnagar UGC-Human Resource Developr Director Prof. V.V. Singh	2711070 ment Centre 2710925
Deputy Director Dr. Meeta Mathur Asstt. Director Dr. Vishva Chaudhary	2710925
APTC Director Prof. Sanjeev Bhanawat Asstt. Director	9414073466
Abhishek Chayal Central Library Director Prof. K.G. Sharma	9414362766 2707866

Deputy Librarian	
Dr. Nandani Khattar	
Chief Warden	
Boys Hostel	
Dr. Mohanlal Sharma	2709165
Girls Hostel	
Prof. Jai Mala Sharma	2709165
Gokhale Hostel	
Dr. H.S. Palsania	
Annie Beseant Hostel	
Dr. Daisy Sharma	
College Development Council	
Coordinator	0740500
Prof. A. K. Nagawat Dean Students' Welfare & Inte	2710580
Advisor	mational Student
Dr. Sarina Kalia	2710497
Additional Dean	2110431
Dr. G.P. Singh	
Dr. Anjalika Sharma	
Associate Deans	
Dr. Akhil Kumar	
Dr. Vinay Kumar	
Dr. Jai Śingh	
Dr. Mamraj Singh	
Dr. Mukesh Kumar Verma	
Garden Office	
Incharge	
Dr. Ramavtar Sharma	2711070-2308
Hostel Wardens	
Ambedker Hostel	
Dr. Rameshwar Jat	
Aravali Hostel	
Dr. Kartar Singh D. B. N. Hostel	
Dr. Rameshwar Jat (Addi.	Charge)
H. J. Bhabha Hostel	Charge)
Dr. R.S. Chauhan	
J. C. Bose Hostel	
Dr. Surendra Singh Cha	uhan
C. V. Raman Hostel	
Dr. Rajesh Kumar Sharr	na
Gokhale Hostel	
Dr. H. S. Palsania	
W. U. S. Hostel	
Dr. Rameshwar Jat (Add	I. Charge)
Vivekanand Hostel	
Dr. Manish Sinsinwar	
Maharana Pratap Hostel	
Dr. M. L. Sharma	
Savitri Phule Girls Hostel	
Dr. Jamila Bano Kasturba Girls Hostel	
Dr. Neelam Poonar	
Laxmi Bai Girls Hostel	
Dr. Mamta Jain	
Meera Bai Girls Hostel	
Prof. Joya Chakorborty	
Malviya Girls Hostel	
Dr. Poonam	
Mahi Girls Hostel	
Dr. Vandana Kalla	

Saraawati Cirla Haatal				13
Saraswati Girls Hostel Dr. Bharti Chauhan		Er. Ajay Sharma, J.En. Er. Vinay Kumar, J. En.		2710548 2710548
Annie Besant Girls Hostel	l	Er. V. K. Gupta, J. En.		2710548
Dr. Daisy Sharma		University Guest House		277497
Mother Teresa Girls Hoste	el	Incharge		
Dr. Daisy Sharma		Prof. Anil Maheshwari		2711497
Infonet Centre		Manager		
	0700550	Dr. Narpat Singh		2711497
Dr. K.V.R. Rao Dy. Director	2703559	University Press Asstt. Registrar & O.I.C.		
Dr. Pankaj Nagar	2703559	Shri Rajendra Kumar Sha	arma	9314462925
211 Faintaj Hagai	2100000			
Internal Quality Assurance C	ell	University Science & Inst	rumentation Ce	ntre
Coordinator		Director		
Prof. Deepak Bhatnag	ar 2700370	Prof. Ashok Kumar Naga	awat	
Medical Officer Allopathic				
Dr. Shyam Mittal (MD) SM	C 2708983	Anti Ragging Committee		
Dr. Preeti Bhargava (M.S.)		Vice-Chancellor	Chairman	2707863 (O)
	(on Deputation)	Prof. Vijay Vir Singh	Member	9414079990
Ayurved	,	Prof. Jaimala Sharma	Member	9829321507
Dr. R.R. Bhardwaj	2708983	Dr. Sarina Kalia	Member	9214504699
Homeopath		Chief Warden Boys Dr. S.P.S. Shekhawat	Member Member	9414441138 9414387190
Dr. Sheenu Gupta Associate NCC Officers		Registrar	Member	2706813(O)
University Commerce Colle	ane	Shri Hiren Joshi	Member	9414051509
1 Raj Armd Sqn NCC	-	Shri Harsh Khatana	Member	9929930550
	J.P. Yadav	Dr. Rajiv Saxena Dr. Surendra Singh Chauh	Member an Member	9928039804 9414607940
	shok Agarwal	Dr. Deepak Saxena	Member	2710995(O)
University Maharaja Colleg		(Director, SAB)	Monibol	2110000(0)
	amavtar Sharma	Dr. B.S. Shekhawat	Member	2708614
University Maharani Colleg 1 Raj Girls Bn NCC Ms. F		ACP, Gandhi Nagar, Jaipu Shri Pawan Yadavl	r Member Member	8764867003
University Rajasthan Colle		Shri Manvendra Budania	Member	
1 Raj Armed Sqn NCC Dr. R	ajesh Kr. Sharma	Miss Mahima Choudhary	Member	
1 Raj Air Sqn NCC Dr. [D.S. Chauhan	Dr. H.S. Palsania (Chief Pro	ctor) Member Secre	etary 9460144084
	Rameshwar Jat			and the f
National Service Scheme		Committee for Prevention Women at Work Place	of Sexual Hara	ssment of
Coordinator Dr. Abhay Upadhaya				
Proctorial Board		Dr. Manju Sharma	Convener	9413240050
Chief Proctor		Prof. Alpana Kateja	Member	9414243508
	1139/ 9460144084	Dr. H.S. Palsania	Member	9460144084
Associate Proctors		(Chief Proctor)		044440005
Dr. Surendra Singh Chauh		Prof. Beena Agarwal	Member	9414442037
Dr. Rameshwar Jat Dr. Ramavtar Sharma	9414322646 9461164336	Prof. Jaimala Shama Prof. Joya Chakravarty	Member Member	9829321507 9829106774
Dr. Jamila Bano	9414606574	Prof. Joya Chakravarty Dr. Pramila Poonia	Member	9829106774 9468593739
Mr. Tamegh Panwar	0111000017	Dr. Mamta Jain	Member	9314505963
Dr. Poonam	9602054426	Dr. Anju Gehlot	Member	9414168181
Dr. Ammilal Rao	8824748628	Dr. Sheenu Gupta	Member	9829850111
Mr. Sandeep Singh	7728041002	Dr. Subhashini Sharma	Member	9414054120
Sports Board		Dr. Rajni Sharma	Member	9414053384
Sports Board Chairman		Dr. Lissy Varghese	Member Secreta	ry
Secretary		Counseling Cell for Wom	en	
Shri Rajesh Shukla	9829033104	Dr. Manju Sharma	Convener	
Student's Advisory Bureau		Dr. Sarina Kalia I	Member	
Director	0740005	Dr. Mukta Agrawal	Member	
Dr. Deepak Saxena University Engineers	2710995	Dr. Mukta Singhvi	Member	
Er. A.K. Gupta, Ex. En.	2710548	Dr. Sunita Sharma II	Member	
Er. Satish Sharma, A. En.	2710548	Dr. Prerna Puri	Member Se	ecretary
· · · · · · · · · · · · · · · · · ·				-

ADMINISTRATION

 \mathbf{A}

राजस्थान विश्वविद्यालय University of Rajasthan

Important Information

Ragging is strictly prohibited in the University Campus /Constituent Colleges and outside University Campus. If any such incident is brought to the notice of the University Administration/Officer the concerned students after being found guilty will be expelled from the University in compliance of the direction of Hon'ble. Supreme Court.

- The Candidates are advised to acquaint themselves with the University Statutes/Ordinances/Rules/Regulations/Syllabi. The Syallabi are available on the University website http://www.uniraj.ac.in. and amendments made therein from time to time. The students are also advised to read the important and useful Ordinances of the University.
- All Students admitted are required to carry with them their current identity cards, duly authenticated by the concerned unit head failing which disciplinary action may be taken.
- As per the direction of Hon'ble Supreme Court (1997), 'Committee for Prevention of Sexual Harassment of women at work place' has been constituted. Any complaint in this regard can be filed with the concerned HODs/ Principals/ or at the Centre for the Women's Studies where the Committee is situated. Admission to LL.B., P.G. Diploma, P.G. (Post Graduate) M.Phil./Ph.D. are made through the Entrance Test. Information about this will be provided separately.
- ☆ It is mandatory for each candidate seeking admission to M.Phil. Programme to take the thelemesia test from a Government Hospital/approved health centre. At the time of admission in I semester. The certificate will have to be submitted to the unit Head. In this connection the student may take the help of the Medical Officer/Dean, Students Welfare (DSW).
- A student is liable to be penalized for any kind of indiscipline, as defined in Ord. 88, including restication from the College/Department/Hostel Centre or any legal proceedings, as per the provisions of Ordinance 88.
- The Student is required to complete 75% attendance, as per the provision of Ordinance 144, for appearing at their examinations.
- \checkmark Group Insurance is mandatory for all students.
- Concerned unit head may be contacted for any clarification.

ACADEMIC CALENDAR

अकादमिक कैलेण्डर : 2018–2019 ACADEMIC CALENDAR: 2018–2019

S.N0.	Schedule	Date
1.	Release of Prospectus	May 15, 2018
2.	Inviting Application for PG Admission (URATPG)	May 15, 2018- May 25, 2018
3.	Inviting Application for UG Admission	June 1, 2018 to June 10, 2018
4.	URATPG Admission Test	June 1, 2018 to June 09, 2018
5.	URATPG Result	June 13, 2018
6.	URATPG Admission Application	June 15, 2018 to June 18, 2018
7.	UG Admission First List	June 15, 2018
8.	PG Admission First List	June 22, 2018
9.	UG Admission and PG Admission Final List	June 29, 2018
10.	Commencement of Academic Session /Classes	July 2, 2018
11.	University Convocation	To be announced later
12.	RUSU Election	As per date to be notified by State
		Government
13.	RUSU Office Inaugurations	Within one month of declaration of result of
		RUSU Election
14.	Odd Semester Examination Application	July 16, 2018 to July 23, 2018
15.	Annual Examination Application	August 1, 2018 to August 11, 2018
16.	Academic Tour/Co-curric ular Activities (wherever	September 2018 to November 2018
	prescribed)/NCC Camp/NSS Camp	
17.	Diwali Break	November 01, 2018 to November 10, 2018
18.	First/Third Semester Theory Examinations	December 17, 2018 to December 24, 2018
19.	First/Third Semester Practical Examinations	December 3, 2018 to December 15, 2018
20.	Winter Vacation	December 25, 2018 to December 31, 2018
21.	Second/Fourth Semester Commencement	January 1, 2019
22.	Odd Semester Examination Result	January 15, 2019
23.	Even Semester Examination Application	January 17, 2019 to January 22, 2019
24.	Annual Practical Examinations	February 15, 2019 to February 28, 2019
25. (Certificate/Diploma Exam inations	February 28, 2019
26.	Annual UG Examinations	March 1, 2019 to April 16, 2019
27.	Annual PG Examinations	April 1, 2019 to May 15, 2019
28.	Second/Fourth Semester Theory/Practical	May 1, 2019 to May 15, 2019
	Examinations	
29.	Summer Vacation	May 1, 2019 to June 30, 2019

नोट – स्नातकोत्तर द्वितीय/चतुर्थ सेमेस्टर की कक्षाएँ प्रथम/तृतीय सेमेस्टर की परीक्षा समाप्त होने के 3 दिवस के उपरांत प्रारम्भ होगी।

पाठ्यक्रम–सूची LIST OF PROGRAMMES

16

Masters' Programme

LIST OF PROGRAMMES

ABST Anthropology Biotechnology Botany **Business Administration** Chemistry **Computer Application Converging Technologies Cost Control & Accounts D**ramatics **Drawing & Painting** EAFM **Economics** Education Electronic Media Journalism English Financial Analysis & Control French Geography Geology Hindi History Home Science Human Resource Management Information Technology International Business Journalism & Mass Communication Library & Information Science LL.M. LL.M. (Human Rights & Value Education) **Mathematics MBA Services MBA** Executive Microbiology Music Vocal/Instrumental Museology & Conservation Master of Performing Arts Vocal/Instr. Philosophy **Physical Education Physics Political Science** Psychology **Public Administration** Public Relations & Advertising Rajasthani Language, Literature & Culture Sanskrit Sociology Statistics Urdu & Persian Visual Arts Zoology

P.G. Diploma Programme

Banking & Finance Co-operation Cost & Works Accountancy Criminology Development and Investment Banking Dramatics Energy Studies

Environmental Law Environmental Studies European Studies French Financial Analysis & Control German Water Conservation & Management Heritage Human Ecology Indian Culture Jain Studies Labour Law Management of Small Scale and Agro Industries Persian Population Ecology Project Planning & Infrastructure Management Remote Sensing Spanish Tax Practice (ABST) Taxation Women's Studies Yoga Education **Undergraduate Programme** B.A. (Hons.) B.A. (Pass) B.A., LL.B. (Hons.) Five Year Integrated Course B.B.A. B.C.A. B.Com. (Hons.) B.Com. B.Sc. (Hons.)

B.P.Ed (Physical Education) B.V.A. (Visual Arts Applied) B.V.A. (Visual Arts Painting) B.V.A. (Visual Arts Sculpture)

LL.B.

B.Sc.

Diploma Programme

B.Sc. (Home Science)

B.P.A. (Vocal/Instrum.)

B. Lib. (Library & Information Science)

B.P.A. (Dance/Tabla)

French

German Spanish

Certificate Programme

- French
- German Jain Darshan & Sanskriti Persian Spanish Urdu Yoga Education

Add-On (Vocational) Programme

Bio-Technology Communicative Skills in English Fashion Designing Functional English Industrial Microbiology Personality Development

S. No.	Ph.D. Programme		Ph.D. Programme
Facu	lty of Arts		
1.	English (Lit. & Lang.)	38.	Psychology
2.	European Languages (ELLCS)	39.	Statistics
3.	Hindi	40.	Zoology
4.	Jain Studies	Faculty	of Social Science
5.	Philosophy	41.	Anthropology
6.	Sanskrit	42.	Economics
7.	Jyotirvigyan	43.	History & Indian Culture
8.	Urdu & Persian	44.	Journalism and Mass Communication
	Ity of Commerce	45.	Museology and Conservation
9.	Accountancy & Business Statistics	46	Political Science
10.	Business Administration	47.	Public Administration
11.	Economic Administration & Financial Mgt.	48.	Sociology
Facu	Ilty of Education	49.	South Asia Studies
12.	Education	S. N o.	M.Phil. Program me
13.	Library & Information Science	Faculty	of Arts
14.	Physical Education	1.	English Language Teaching
Facu	Ilty of Engineering & Technology	2.	English Literature
15.	Nanotechnology	3.	Hindi
16.	Bioinformatics and Biotechnology	4.	Philosophy
17.	Information and Communication Technology	5.	Sanskrit
18.	Cognitive and Neuroscience	6.	Urdu & Persian
19.	Converging Technology	7.	Jain Studies
	Faculty of Fine Arts	Faculty of	of Commerce
20.	Dramatics	8.	Accountancy & Business Statistics
21.	Drawing & Painting	9.	Business Administration
22.	Music	10.	Economic Administration & Financial Mgt.
Facu	Ilty of Law	Faculty	of Education
23.	Law	11.	Physical Education
	Ity of Management		of Science
24.	Management	12.	Energy
	Ity of Science	13.	Geography
	Botany	14.	Mathematics
26.	Bio-Technology	15.	Physics
27.	Chemistry	16.	Psychology
28.	Computer Science & Information Technology	17.	Statistics
29.	Geography		of Social Science
30.	Geology	18.	Economics
31.	Home Science	19.	Gandhian Studies
32.	Human Ecology, Environmental & Population Studies	20.	History
33.	Information Technology	21.	Political Science
34.	Mathematics	22.	Public Administration
35.	Microbiology	23.	Sociology
36.	Non-Conventional Energy Resources	24.	South Asia Studies
37.	Physics	25.	Gender Studies
57.	1 11 3003	20.	

Note :

(i) Admission in Ph.D., M.Phil, Masters, P.G. Programme, LL.B., M.B.A., B.Tech., M.Tech. (Five Year Integrated Courses) will be made through entrance test for which separate notification will be issued.

(ii) Admission to the M.Phil./Ph.D. Programmes shall be only through UNIRAJ-MPAT test as and when conducted. A separate notification shall be issued for the purpose. For more details contact concerned Department/Centre/Institute.

List of **PROGRAMMES**

	Postgraduate Programmes	es स्नातकोत्तर पाठ्यक्रम			
Course Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Arts					
M. A. (English)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	English	Department of English	60
M. A. (French)	Bachelor of Arts (B.A.) with French as an optional subject with minimum 45% from any recognized University in India. Graduation in any faculty with minimum 45% marks with Post-Diploma in French or Level III (B-1) from any Alliance Franscaise.	Entrance Test (70% weightage)+Academic Record of Qualifying Exam (30 % weightage)	French	Department of European Languages Literature and Cultural Studies	20
M. A. (Hindi)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Hindi	Department of Hindi	60
M. A. (Philosophy)	Bachelor of Arts (B.A.) or graduate in any stream from any recognized University / Institute with at least 45% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Philosophy	Department of Philosophy	60
M. A. (Sanskrit)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Sanskrit	Department of Sanskrit	60
M. A. (Urdu)	Bachelor of Arts (B.A.) with at least 40% in the aggregate or 40% marks in the subject of postgraduation or Bachelor or its equivalent degree with urdu as one of the subjects recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Urdu	Department of Urdu & Persian	60

Faculty of Commerce	ie i				
M. Com. (ABST)	Bachelor of Commerce (B.Com.) with at least 50% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 % weightage)+ Academic Record of Qualifying Exam (30 % weightage)	ABST	Department of Accountancy and Business Statistics	180
Master of Cost Control & Accounts	A Graduate/Post Graduate from any discipline (Arts, Science, Commerce etc.) securing a minimum of 40% marks at the Degree or Post Graduate examination is eligible for admission	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage)	ABST	Department of Accountancy and Business Statistics	60
M. Com. (Bus. Adm.)	Bachelor of Commerce (B.Com.) with at least 50% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage)	Bus. Adm.	Department of Business Administration	120
M. Com. (Economic Administration Financial Management) M.Com. (Cooperation)	Bachelor of Commerce (B.Com.) with at least 50% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate or M. A. Economics.	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	120
Faculty of Education	E				
M. Ed.	Admission in M.Ed Course will remain suspended for Academic session 2018-19				
M. Lib. & Inf. Sc. (Master of Library & Information Science)	Bachelor of Library & Information Science of the University or any other University recognized by this University for the purpose or a Post Graduate Diploma in Library & Information Science with a minimum of 50% marks in the said Degree or Diploma examination. One seat is reserved for Rajasthan University Library staff, 4 seats are reserved for working librarians of Rajasthan	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage)	Library & Information Science	Department of Library & Information Science	20

	having at least 3 years of experience after B. Lib. Sc. A weightage of 0.25% per year (three years service after B.Lib. Sc.) shall be given to each candidate, subject to a maximum of three percent. This weightage will be given only when the candidate fulfils the minimum eligibility conditions.				
Faculty of Fine Arts					
M. A. (Dramatics)	Bachelors degree recognised by this University	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical audition 30 marks	Dramatics	Department of Dramatics	20
M. A. (Drawing & Painting)	Bachelor's degree with Drawing & Painting as one of the optional subject recognized by this University with at least 50% marks in aggregate with 50% marks.	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30marks	Drawing & Painting	Department of Drawing & Painting	12
Master of Performing Arts (Music) (Vocal Instrumental-Sitar)	B. Mus. degree recognized by this University with at least 50% marks in aggregate.	Entrance Test (70% weightage + Academic Record of Qualitying Exam (30% 30marks to be conducted by Deptt.	M.P.A.	Department of Music	12 (6+6)
M. A. (Music) (Vocal Instrumental-Sitar)	B.A. degree with Music as one of the optional subjects recognized by this University with at least 50% marks in aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks to be conducted by Deptt.	Music	Department of Music	18 (9+9)
Faculty of Law					
LL. M.	General & OBC : 55 % in Bachelor of Law Degree exams or PG Diplomas examination in Law. SC/ST/PH: 50 % in Bachelor of Law Degree exams or PG Law Diplomas examination.	Entrance Test of 70 marks (merit will be based on 70 marks only)	Law	Department of Law	75
Faculty of Management	ıent				
Master of Bussiness Administration	Bachelor's Degree in any disciplne with at least 50% marks in aggregate	PIMMAT Entrance Test	N/A	R. A. Podar Institute of Management	60
Faculty of Science					
M. Sc. (Botany)	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Botany as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage)	Botany	Department of Botany	25

				21
20	40	6	45 (15 each)	06
Department of Chemistry	Department of Geography	Department of Geology	Department of Home Science	Department of Mathematics
Chemistry	Geography	Geology	Home Science	Mathematics
Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70 % weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)
B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Chemistry as one of the subjects. with at least 55% marks in the aggregate.	B.A./B.Sc. Degree (Pass Course or Hons) recognized by this University under the 10+2+3 scheme with Geography as one of the subjects, with at least 55% marks in the aggregate.	B.Sc. Degree (Pass Course or Hons) recognized by this University under the 10+2+3 scheme with Geography as one of the subjects with at least 55% marks in the aggregate.	Any Science graduate including B.Sc. Home Science (10+2+3) recognized by this University with atleast 50% marks in the aggregate.	B.A./B. Sc. Degree (Pass course or Hons.) recognized by this university under the 10+2+3 scheme with Mathematics as one of the subjects with at least 55% marks in the aggregate.
M. Sc. (Chemistry)	M. A./M. Sc. (Geography)	M. Sc. (Geology)	 M. Sc. (Home Science) (1) Foods & Human Nutrition (2) Human Development & Family (3) Development Communication & Extension 	M. A./M. Sc. (Mathematics)

	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Physics as one of the subjects. Minimum of 55 % marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Physics	Department of Physics	35	22
M. A./M. Sc. (Psychology) in the	B.Sc. Degree, or B.A. Degree with Psychology Subject recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Psychology	Department of Psychology	30	
B.A./I B.A./M recog M. A./M. Sc. (Statistics) with the su	B.A./B.Sc. Degree (Pass course or Hons. Course) recognized by this University under the 10+2+3 scheme with mathematics or Statistics or Appl. Statistics as one of the subjects. with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Statistics	Department of Statistics	30	
B. Sc this U as on aggre	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Zoology as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Zoology	Department of Zoology	25	
Medical M. Sc. (Environmental Science) 50%	Bachelor's Degree recognized by this University in Science, Engineering, Agriculture, Medical Science, Law (B.Sc.) with at least 50% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Botany/ Chemistry/ Geology/ Physics/ Zoology	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	20	
Faculty of Social Science	0					
M. A./M. Sc. (Anthropology) Bache Unive aggre	Bachelor's Degree in any discipline recognized by this University having secured at least 48% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Anthropology	Department of Anthropology	30	
M. A. (Economics) or 55' Bache this U	Bachelor of Arts (B.A.) with at least 48% in the Aggregate or 55% marks in the subject of post-graduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying	Economics	Department of Economics	120	·

[22]

					23
120	120	120	120	30	
Department of History & Indian Culture	Department of Political Science	Department of Public Administration	Department of Sociology	Centre for Museology and Conservation	
History	Political Science	Public Administration	Sociology	History	
Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	
Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of post-graduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Graduate in any discipline with minimum 48% marks in the aggregate or equivalent CGPA	Graduate in any discipline with minimum 48% marks in the aggregate or equivalent CGPA	
M. A. (History)	M. A. (Political Science)	M. A. (Public Administration)	M. A. (Sociology)	M. A. (Museology & Conservation)	

	Postgraduate Programmes (Self Financing) स्नातकोत्तर पाठ्यक्रम		स्ववित्त–पोषित)		. 24)
Programme Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Commerce	merce				
Master of Human Resource Management	Bachelor degree in any discipline recognized by this University with at least 45% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Bus. Adm.	Department of Business Administration	55(SFS)
Master of International Business	Bachelor degree in any discipline recognized by this University with at least 45% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Bus. Adm.	Department of Business Administration	55(SFS)
Master of Commerce (Financial Analysis and control)	Bachelor degree in any discipline recognized by this University in any discipline with atleast 50% marks in aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	50(SFS)
Faculty of Education	ation				
Master of Physical Education	Candidate who (a) after taking Bachelors degree in Physical Education of the University or an Indian University recognised for the purpose by the Rajasthan University with at least 48 % marks in the aggregate or (b) after obtaining a post graduate diploma in Physical Education (D.P.E.) of atleast one year or 3 years duration (B.P.Ed.) awarded by the Indian University or Board recognised by the education department of state or (c) after obtaining Indian or Foreign qualifications recognised as equivalent to those mentioned in (a) or (b) above by the Rajasthan University.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30% weightage) Passing - Physical Fitness test is compulsory	Physical Education	Department of Physical Education	30 (SFS)

. 24

_								25
	No. of Seats		15(SFS)	12(SFS)	12(SFS)	12(SFS)		25(SFS)
	Where to Apply		Department of Drawing & Painting	Department of Visual Arts	Department of Visual Arts	Department of Visual Arts		Department of Law
स्ववित्तपोषित)	Entrance Test Subject		Drawing & Painting	Visual Arts (Applied Arts)	Visual Arts (Painting)	Visual Arts (Sculpture)		Law
स्नातकोत्तर पाठ्यक्रम (स्ववित	Mode of Admission		Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks (to be conducted by deptt.)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks (to be conducted by deptt.)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks (to be conducted by deptt.)		Entrance Test of 70 marks (merit will be based on 70 marks only)
Postgraduate Programmes (Self Financing) स्नात	Eligibility	ie Arts	Bachelor's degree in any discipline recognized by this University with at least 50% marks in aggregate.	B.V.A. / B.F.A. degree recognized by this University with at least 50% marks in aggregate.	B.V.A. / B.F.A. degree recognized by this University with at least 50% marks in aggregate.	B.V.A. / B.F.A. degree recognized by this University with at least 50% marks in aggregate.	W	General & OBC: 55 % in Bachelor of Law Degree exams or PG Law Diplomas examination SC/ST/PH : 50 % in Bachelor of Law Degree exams or PG Law Diplomas examination
	Programme Name	Faculty of Fine	M. A. (Drawing & Painting)	Master of Visual Arts (Applied Arts)	Master of Visual Arts (Painting)	Master of Visual Arts (Sculpture)	Faculty of Law	L L. M. (Human Rights & Value Education)

	Postgraduate Programmes (Self Financing) स्नातकोत्तर पाठ्यक्रम (स्ववित–पोषित)	नेत्तर पाठ्यक्रम (स्ववि	त—पोषित)		
Faculty of Management					
Bachelor De least 50% n	Bachelor Degree in any discipline recognized by this University with at least 50% marks in aggregate.	PIMMAT Entrance Test	Ν/A	R. A. Podar Institute of Management	60(SFS)
Bachelor D 48% marks Minimum c within the I	Bachelor Degree in any discipline recognized by this University with at least 48% marks in aggregate (43% in case of SC/ST/Non creamy layer OBC/SBC) Minimum of 2 Years full time working experience. Applicant must be posted within the Municipal Limit of Jaipur at the time of admission.	Merit	A/N	R. A. Podar Institute of Management	40(SFS)
Faculty of Science					
B. Sc. D. under the Chemistry with at le	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Agriculture/Botany/Biotechnology/ Chemistry/Microbiology/Pharmacy/Zoology as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Botany /Chemistry / Zoology	Department of Botany	25(+5 NRI Seats)(SFS)
B.Sc. De subjects	B.Sc. Degree, or B.A. Degree recognized by this University one of the subjects Psychology with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Psychology	Department of Psychology	10(SFS)
B.Sc. Deg 10+2+3 S Chemistry Microbiolo at least 5	B.Sc. Degree (Pass Course or Hons.) recognized by this University under 10+2+3 Scheme with Microbiology / Biotechnology / Zoology / Botany / Chemistry / Pharmacy /Genetics / Life Sciences / Biochemistry / Integrated Microbiology / Integrated Biotechnology as one of the Subjects with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Botany /Chemistry / Zoology	Department of Zoology	25 (+5 Seats NRI)(SFS)
Graduates level or BC aggregate.	Graduates (with 10+2+3) with Mathematics either at XII level or graduation level or BCA/ B.Sc. (IT)/B.Sc.(CS) or B.E. with at least 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Mathematics/ Physics/ Statistics/ Computer Application	Centre for Computer Science & Information Technology	60(SFS)

M. Sc. (IT)	B.A./B. Sc./B. this University aggregate.	B.A./B. Sc./B. Com./B.C.A. (Pass course or Hons.) recognized by this University under the 10+2+3 scheme. with at least 50% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Chemistry/ Mathematics/ Physics/ Statistics / Computer Application	Centre for Computer Science & Information Technology	40(SFS)
Faculty of Social Science	al Science					
M.A (Journalism & Mass Comm./Pub. Rel. & Adver./Elect. Media Jour.)	Bachelor's Degree in ar marks in the aggregate.	Bachelor's Degree in any discipline recognized by this University with at least 50% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Hindi/ English	Centre for Mass Communication	30 in each
M. A. (Rajasthani Language, Literature Culture)	Bachelor of Arts the subject of p recognized by t	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of post-graduation or Bachelor or its equivalent degree recognized by this University with minimum 55% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Hindi/History	Centre for Rajasthan Studies	60(SFS)
		Five Year Integrated Programmes पंचवर्षीय समेकित पाठ्यक्रम	य समेकित पाठ्यक्रम			
Programme Name	Name	Eligibility Mod	Mode of Admission	Where to Apply	Apply	No. of Seats
Faculty of Engineering & Technology	neering & T	echnology				
Five Year (Ten Semester) Integrated Dual Degree B.Tech./M.Tech. Course	er) Integrated .Tech. Course	XII (10+2) with science Subjects and r entra and)	Merit in international C and national level T entrance exam. and XII exam.	Centre for Converging Technologies	ing	120+15% NRI Seats
Three year M. Tech. in Converging Technologies	ies	B.Sc. or B.C.A. with at least 55% marks in the aggregate.	Merit C	Centre for Converging Technologies	ing	40+15% NRI Seats
Two year M.Tech. in Converging Technologies	ies	B.Tech. or MSc. at least 55% marks in the aggregate.	Merit O	Centre for Converging Technologies	ing	40+15% NRI Seats
Faculty of Law						
B. A. , L L.B. (Hons.)		10+2 exam with at least 50% marks in the aggregate.	2 5	The fresh admissions will be under suspension for academic session 2018-19	ons will be under ademic session	

Five Year Integrated Programmes

	Post PG Diploma Programmes	<mark>s (</mark> पोस्ट पीजी डिप्लोमा पाठ्यक्रम)	गेमा पाठ्यक्रम)		
Programme Name	Eligibility	Mode of Admission	Wher	Where to Apply	No. of Seats
Faculty of Science					
Post P. G. Diploma in Human Ecology	Master's degree in Social Science/ Medical Science/Science/Engineering/ Law (LL.M) with at least 50% marks in the aggregate.	Merit	Indira Gandhi Centre for Human Ecc Environmental & Population Studies	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	15
Post P. G. Diploma in Environmental Studies	 Master's degree in Botany / Zoology / Physics / Chemistry / Mathematics / Geography (with B.Sc.)/ Law (LL.M. with B.Sc.), with at least 50% marks in the aggregate. 	Merit	Indira Gandhi Centre for Human Ecc Environmental & Population Studies	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	15
Post P. G. Diploma in Population Studies	Master's degree in Social Science/Medical Science/Science/Engineering/Law (LL.M) with at least 50% marks in the aggregate.	Merit	Indira Gandhi Centre for Human Ecc Environmental & Population Studies	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	15
Post P.G. Diploma in Counseling	Post-graduate degree in Psychology recognizedley this University with at least 55 % marks in the aggregate.	Merit	Department of Psychology	ent of Iogy	30(SFS)
	Postgraduate Diploma Programmes (स्नातकोत्तर डिप्लोमा पाठ्यक्रम)	mes (स्नातकोत्तर	डेप्लोमा पाठ्यक्रम <mark>)</mark>		
Programme Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Arts					
P. G. Diploma in Jain Studies G & Archaeology	P. G. Diploma in Jain Studies Graduate/Post Graduate from any stream is & Archaeology eligible for PG Diploma in Jain Studies.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	70% Hindi/ History/ a of Philosophy/ Sanskrit/ e) Sociology	Centre for Jain Studies	15

							29
25		09	09	30 SFS	30 SFS	30 SFS	30 SFS
Sociology/ Economics/ Public Admin/ Political Science/ History/ English/ French		Department of Economic Administration and Financial Management	Department of Economic Administration and Financial Management	Department of Economic Administration and Financial Management	Department of Economic Administration and Financial Management	Department of Economic Administration and Financial Management	Department of Economic Administration and Financial Management
Sociology/ Economics/ Public Admin. Political Science/ History/ English/ French		EAFM	EAFM	EAFM	EAFM	EAFM	EAFM
Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)		Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)
Bachelor's Degree with at least 55% marks in the aggregate from any discipline. Knowledge of Greman/French/Spanish up to certificate of A-1 Level of any Max Mueller Bhavan. Alliance Francoise, Level-1 desirable.		Bachelor's degree from any University recognised for the purpose (O.246-B) in any discipline with at least 50% marks in aggregate.	Bachelor's degree from any University recognised for the purpose (0.246-B) in any discipline with at least 50% marks in aggregate.	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.
P.G. Diploma in European Studies	Faculty of Commerce	P. G. Diploma in Banking and Finance	P. G. Diploma in Cooperation	P.G. Diploma in Project Planning & Infrastructure Management	P.G. Diploma in Management of Small Scale and Agro Industries	P.G. Diploma in Development and Investment Banking	P.G. Diploma in Financial Analysis and Control

Faculty of Fine Arts					
P. G. Diploma in Dramatics	Bachelor's Degree or equivalent degree recognized by this University and has been declared successful at the audition test given by the department/ Institution concerned.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	Dramatics	Department of Dramatics	25
Faculty of Law					
P. G. Diploma in Criminology	Candidates who passed LLB exam.	Entrance Test of 70 marks (Merit will be based on 70 Marks only)	Law	Department of Law	60
P. G. Diploma in Labour Law	 (i) Bachelors of Law Degree exam. (ii) M.A. Exam. in Sociology/Economics/Social Work/Psychology/Public Administration with 48% marks in the aggregate and with a paper relating to Labour Laws as part of their exam. or (i) M. Com. Exam in EAFM/Bus. Adm. Or MBA exam. with atleast 48% marks in aggregate and a paper relating to Labour Laws as part of the M. Com./MBA course shall be eligible 	Entrance Test of 70 marks (Merit will be based on 70 Marks only)	Law	Department of Law	180
P. G. Diploma in Taxation	Candidates who passed LLB exam.	Entrance Test of 70 marks (Merit will be based on 70 Marks only)	Law	Department of Law	09
Faculty of Social Science	ience				
P. G. Diploma in Indian Culture	Bachelor's Degree or equivalent degree recognized by this university with at least 48% marks in the aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage)	History	Department of History	60

	Post Diploma Programmes पोस्ट डिप्लोमा पाठ्यक्रम	पोस्ट डिप्लोमा पाठ्यक्रम		32)
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
Post Diploma in French Language	Merit of the Diploma in the concerned Language/Level-II (A-2) from Max Mueller Bhavans & Alliance Francaise	Merit	Department of European Languages Literature and Cultural Studies	15
Post Diploma in German Language	Merit of the Diploma in the concerned Language/Level-II (A-2) from Max Mueller Bhavans & Alliance Francaise	Merit	Department of European Languages Literature and Cultural Studies	15
Post Diploma in Spanish Language	Merit of the Diploma in the concerned Language/Level-II (A-2) from Max Mueller Bhavans & Alliance Francaise	Merit	Department of European Languages Literature and Cultural Studies	15

	Diploma Programmes डिप्लोमा पाठ्यक्रम	ाठ्यक्रम		
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
Diploma in French Language	Merit of the Certificate in the concerned Language/Level-I (A-1) Alliance Francaise.	Merit	Department of European Languages Literature and Cultural Studies	30
Diploma in German Language	Merit of the Certificate in the concerned Language/Level-I (A-1) from Max Mueller Bhavans	Merit	Department of European Languages Literature and Cultural Studies	30
Diploma in Spanish Language	Merit of the Certificate in the concerned Language/Level-I (A-1)	Merit	Department of European Languages Literature and Cultural Studies	30
Diploma in Persian Language	Candidates who have passed certificate course in Persian Language	Merit	Department of European Languages Literature and Cultural Studies	30

	Undergraduate Programmes स्नातक पाठ्यक्रम	<u> पाठ्यक्रम</u>		
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
	Passed 12 th class or Intermediate under the scheme of 10+2 with minimum 48% marks in	M	University Rajasthan College (Only for Boys)	480
D. A. (Fass) Frogramme		IVIETI	University Maharani College (Only for Girls)	600
			University Rajasthan College (Only	
B. A. (Hons.) Programme	Passed 12 th class or Intermediate under the scheme of 10+2 with minimum 50% marks	Marit	(Economics / English Lit. / (Economics / History / Political Sc./ Psychology / Public Adm. / Sanskrit Lit.)	60 each
	in aggregate.	MULTI	University Maharani College (Only for Girls)	
			(Economics / English Lit. / Hindi Lit. / History / Dolitical Sc. / Dhilosophy /	50 each
			Psychology / Public Adm. / Sanskrit Lit. / Sociology / Urdu)	
Faculty of Commerce				
		Monit	University Commerce College (Only for Boys)	660
	scneme or 10+2 with minimum 50% marks in aggregate	INTERIO	University Maharani College (Only for Girls)	180
B. Com. (Hons.) Programme	Passed 12th class or Intermediate under the	Monit	University Commerce College (Only for Boys)	60 each
(ABST/Bus. Adm./EAFM)	in aggregate.	IVICIII	University Maharani College (Only for Girls)	60 each
Faculty of Education				
B. Lib. & Inf. Sc. (Bachelor of Library & Information Science)	Bachelor/Master degree or equivalent degree recognized by this University with at least 45% marks in the aggregate.	Merit	Department of Library & Information Science	<u>33</u> 8
		POST	POST GRADUATE DIPLOMA PROGRAMMES	RAMMES

S
ШĨ
=
2
≥
∡
\geq
<u> </u>
G
Õ
\sim
<u> </u>
111
7
\geq
\supseteq
∢
\mathbf{r}
\mathbf{U}
Ľ
ш
7

	Undergraduate Programmes स्नातक पाठ्यक्रम	<u> पाठ्यक्रम</u>		
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
	(ii) Candidates employed in the recognised libraries of Rajasthan as whole time paid workers and possessing at least three years experience after passing C.Lib. Sc. or Diploma in Library Science recognised by the University of Rajasthan may also be admitted, subject to a maximum of 25% of total seats. A weightage of 0.25% per year (three years service after C.Lib. Sc./ D.Lib. Sc.) shall be given to each candidate subject to a maximum of three percent. This weightage will be given only when the candidate fulfils the prescribed minimum eligibility conditions.			
Faculty of Fine Arts				
B.P.A. (Vocal / Instrumental) B.P.A. (i) Dance (ii) Tabla	Passed 12 th (10+2) of Rajasthan Board of Secondary Education or any other equivalent examination with atleast 48% marks in aggregate are eligible for the admission in B.P. A. with a condition that on 31 July of the admission year, the student have not exceeded 25 years of age. Duration: 4 years (1 Year foundation course followed by 3 years course) Entrance Apptitude Test/ Merit.For further detail, Please contact Music Department of University of Rajasthan	Aptitude Test	Department of Music	16 12 (SFS) 12 (SFS)
B. V. A. (Applied Arts / Painting / Sculpture)	Passed 12 th (10+2) of Rajasthan Board of Secondary Education or any other equivalent examination with atleast 48% marks in aggregate are eligible for the admission in B.V.A. Applied Arts/Painting/Sculpture, With a condition that on 31st July of the admission year, the student have not exceeded 25 years of age. Duration : 4 years (1 Year foundation Course followed by 3 years speclization course) The admission shall be on the base of Apptitude Test / Merit. For further details, please contact Deptt. of Visual Artis of University of Rajasthan.	Merit	Department of Visual Arts	12 each

	No. of Seats		55 300 (SFS) 300 (SFS)
	N N		300 (300
	Where to Apply		University Law College University Law College - II The fresh admissions will be under remain suspension for academic session 2018-19
र पाठ्यक्रम	Mode of Admission		Entrance Test
Undergraduate Programmes स्नातक पाठ्यक्रम	Eligibility		 (a) 45% marks in the aggregate of the qualifying Examination for admission to LL.B. I Year class. (b) 60% and above in the aggregate for students coming from Universities other than those situated in the State of Rajasthan.Minimum eligibility for admission to the LL.B. First Year (0.252). As per provision of 0252 only such candidates who have passed the Bachelor's or Master's Degree examination with the required marks in aggregate shall be eligible for admission to the LL.B. I year class. No concession on any ground, whatsoever, is admission to the LL.B. I year class. No concession on any ground, whatsoever, is admission to the LL.B. I year class. No concession on any ground whatsoever, is admissible in the said rule. (i) A candidate who has taken the Bachelor's or the Master's Degree of Shastri / Acharya or the Degree of Ayurvedacharya / Ayurveda Brihaspati of the University or of any other University recognised for the purpose by the Syndicate with full course prescribed for the Degree and has secured a minimum of 45% marks, minimum of 60% in case of a student coming from a University situated out of Rajasthan (excluding any concessional marks) in the aggregate marks prescribed for the examination for the aforesaid degree shall be eligible for admission to LL.B. First Year class.
	Programme Name	Faculty of Law	L L. B. (Academic/Professional)

UNDERGRADUATE PROGRAMMES

UNDERGRADUATE PROGRAMMES

Name Eligibility Passed 12 th class or equivalent examination under the scheme of 10+2 with science subjects, securing atleast 50% marks in aggregate. Students having passed the Senoior Secondary Examination with Agriculture subject shall be eligible to get admission in Biology group. Passed 12 th class or equivalent examination under the scheme of 10+2 with science subjects, securing atleast 50% marks in aggregate. Students having passed the Senoior Secondary Examination with Agriculture subject shall be eligible to get admission in Biology group. me Girl Candidates who have passed 12th class or equivalent examination of (10+2) scheme Area Area Area Area Area Area Area Are	Ullueigrauuale riograiiiies viikity diodaya		
	Mode of Admission	Where to Apply	No. of Seats
	Ur foi	University Maharaja College (Only for Boys)	360(Maths Group) 360(Bio Group)
		University Maharani College (Only for Girls)	180 (Bio-Group) 60 (Maths Group)
	U (B (B Z	University Maharaja College (Only for Boys) (Botany /Chemistry /Physics /Zoology /Mathematics)	30 each
		University Maharani College (Only for Girls) (Botany/ Chemistry/ Physics/ Zoology)	30 each
<u> </u>	Merit for	University Maharani College (Only for Girls)	40

	Undergraduate Programmes (Self Financing) 전데	स्नातक पाठ्यक्रम (^न	(स्ववित्त–पोषित)	
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Science				
			University Commerce College (Only for Boys)	120(SFS)
Bachelor of Computer Application's-	Passed 10+2 examination (Arts/Science/ Commerce) or equivalent with at least 48% in the aggregate.	Merit	University Maharaja College (Only for Boys)	120(SFS)
			University Maharani College (Only for Girls)	120(SFS)
Faculty of Arts				
B. A. (Pass) Programme (SFS)	Passed 12th class or Intermediate under the scheme of 10+2 with minimum 48% marks in aggregate.	Merit	University Rajasthan College (Only for Boys)	480(SFS)
Faculty of Commerce				
B. Com. (Pass) Programme (SFS)	Passed 12th class or Intermediate under the scheme of 10+2 with minimum 50% marks in aggregate.	Merit	University Commerce College (Only for Boys) University Maharani College (Only Girls)	420(SFS) 120(SFS)
Bachelor of Business Administration	Passed class 12th or equivalent examination under the scheme (10+2) with minimum of 48 % marks in aggregate.	Merit	University Commerce College (Only for Boys) University Maharani College (Only for Girls)	120(SFS) 120(SFS)
Faculty of Education				
Bachelor of Physical Education	Bachelor in Arts/Commerce/Scienceunder 10+2+3 Scheme or an equivalent degree with a minimum of 40% marks in aggregate aggregate or postgraduate with at least 40% marks in aggregate subject to passing physical fitness test is compulsory.	Merit	Department of Physical Education	40 (SFS)

UNDERGRADUATE PROGRAMMES

CERTIFICATE PROGRAMMES

	Certificate Programmes सर्टिफिकेट पाठ्यक्रम	प्रक्रम		38
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
Certificate in French	10+2/Bachelor/Post-Graduation from any discipline or equivalent degree recognized by this University with at least 50% marks in aggregate.	Merit	Department of European Languages Literature and Cultural Studies	20
Certificate in German	10+2/Bachelor/Post-Graduation from any discipline or equivalent degree recognized by this University with at least 50% marks in aggregate.	Merit	Department of European Languages Literature and Cultural Studies	20
Certificate in Spanish	10+2/Bachelor/Post-Graduation from any discipline or equivalent degree recognized by this University with at least 50% marks in aggregate.	Merit	Department of European Languages Literature and Cultural Studies	20
Certificate in Persian Language	Passed 10+2	Merit	Department of Urdu & Persian	60
Certificate in Urdu Language	Passed 10+2	Merit	Department of Urdu & Persian	60
Certificate Course in Jain Darshan and Sanskriti	Passed 10+2	Merit	Centre for Jain Studies	15
Faculty of Education				
Certificate in Yoga Education	Passed 10+2	Merit	Department of Physical Education	40
Faculty of Science				
Certificate in Public Health Nutrition	Bachelor's degree recognized by this University with at least 50 % marks in aggregate.	Merit	Department of Home Science	20

FEE STRUCTURE

FEE-STRUCTURE शुल्क संरचना

Undergraduate Courses-Other than Self-Financing Courses

रनातक स्तरीय पाठ्यक्रम (स्ववित्त पोषित पाठ्यक्रमों को छोड़कर)

University Fund विश्वविद्यालय निधि :

	_		00	
Local	Fund	स्थानीय	ानाध :	

S.N.	Particular	Proposed Rate (2018-19) in Round off
1.	प्रवेश शुल्क / पुनः प्रवेश शुल्क	80
2.	स्थानान्तरण प्रमाण–पत्र शुल्क	50
3.	सामान्य कॉशनमनी	280
4.	प्रयोगशाला कॉशनमनी	280
5.	शिक्षण शुल्क (Tution Fee) Part-I Part-II, III & Hons. B.V.A. & B.P.A. L.L.B-I, II & III yr	1480 1740 1870 1870
6.	प्रयोगशाला शुल्क प्रतिमास	150
7.	टंकण शुल्क प्रतिमास	150
8.	विश्वविद्यालय नामांकन शुल्क	280
9.	पात्रता शुल्क (बोर्ड ऑफ सैकण्डरी एज्युकेशन, राजस्थान के अतिरिक्त अन्य बोर्ड के प्रवासी छात्रों से)	280
10.	राजस्थान विश्वविद्यालय छात्रसंघ (अपैक्स बॉडी) सदस्यता शुल्क (अधिष्ठाता, छात्र कल्याण को सीधे भिजवाना है)	80 (Rs. 40/- for DSW) (Rs. 40/- for University Fund
11.	अध्ययन सामग्री शुल्क (संस्थापन द्वारा निर्धारित किया जायेगा)	
12.	शैक्षिक यात्रा शुल्क (जहॉ पाठ्यक्रम में प्रावधान है)	340
13.	क्रीडा विश्वविद्यालय खेल बोर्ड	180
14.	विकास शुल्क (परीक्षा फार्म जमा कराते समय देय होगा।)	150
15.	सामूहिक छात्र बीमा योजना, अंशदान	55
16.	बी.लिब. कम्यूटर लेब शुल्क	3600

S.N.	Particular	Proposed Rate
		(2018-19) in
		round off
1.	कम्यूटर एकाउंटिंग का ऐच्छिक	1740
	विषय (केवल बी. कॉम. पार्ट 3)	
2.	कम्यूटर एप्लीकेशन्स	5330
3.	इन्डस्ट्रियल माइदक्रोबायोलॉजी /	5330
	बायोटेक्नोलॉजी	
4.	क्रीडा शुल्क	110
5.	वाचनालय शुल्क	80
6.	पुस्तकालय शुल्क	80
7.	प्रकाशन शुल्क	70
8.	परिचय–पत्र शुल्क (फोटो छात्र⁄छात्रा को	50
	लगाना होगा)	
9.	परिचय पत्र की द्वितीय प्रति शुल्क	110
10.	छात्र सहायता कोष शुल्क	70
11.	पाठ्येत्तर कार्यकलाप शुल्क	80
12.	विकास⁄समुन्नति शुल्क	150
13.	विषय परिषद शुल्क	110
14.	छात्रसंघ शुल्क	110
15.	चरित्र—प्रमाण पत्र शुल्क	60
16.	प्रारम्भिक कम्यूटर अनुप्रयोग का	810
	अनिवार्य विषय	
17.	एलएलबी प्रेक्टिकल परीक्षा शुल्क/	
	लीगल एड. रेडरिबन एवं अन्य शुल्क	
	संस्थाध्यक्ष द्वारा निर्धारित किया	
	जायेगा।	

Postgraduate Courses-Other than Self-Financing Courses स्नातकोतर पाठ्यक्रम (स्ववित्त पोषित पाठ्यक्रमों को छोड़कर)

University Fund विश्वविद्यालय निधि :

	University Fund 1939198103	1 1 1 9 1 9
S.N.	Particular	Proposed Rate (2018-19) in Round off
1.	प्रवेश शुल्क	80
2.	पुनः प्रवेश शुल्क	80
3.	अन्तः विभागीय	70
4.	स्थानान्तरण प्रमाण पत्र शुल्क	50
5.	विलम्ब से जमा कराने संबंध शुल्क	110
6.	शिक्षण शुल्क	1810
7.	पुस्तकालय धरोहर राशि (कॉशन मनी)	210
8.	प्रयोगशाला शुल्क	210
9.	प्रयोगशाला धरोहर राशि (नीचे नोट 2 देखे)	210
10.	विश्वविद्यालय नामाकंन शुल्क	275
11.	अन्य विश्वविद्यालय से आने वाले छात्रों द्वारा देय	275
	पात्रता शुल्क	
12.	क्रीडा शुल्क	100
13.	पुस्तकालय शुल्क	110
14.	विश्वविद्यालय परीक्षा शुल्क (विश्वविद्यालय द्वारा निर्धारित)	
15.	राजस्थान विश्वविद्यालय छात्र परिषद (अपेक्स	60
	संस्था संगठन) का सदस्याता शुल्क	
16.	विश्वविद्यालय खेल परिषद शुल्क	180
17.	विकास शुल्क, (परीक्षा हेतु आवेदन—पत्र जमा	150
	कराने के समय देय)	
18.	छात्र समूह बीमा हेतु अंशदान निधि	60
19.	एम.लिब कम्यूटर लेब शुल्क	3600

Local Fund स्थानीय निधि :

S.N.	Particular	Proposed Rate (2018-19) in
		Round off
1.	पहचान–पत्र शुल्क (छात्रों द्वारा फोटो दिये गये)	50
2.	पहचान–पत्र की दूसरी प्रति हेतु शुल्क	110
3.	छात्र सहायता कोष शुल्क, स्थानान्तरण शुल्क	70
4.	प्रकाशन शुल्क	70
5.	विषय परिषद शुल्क	110
6.	विकास कोष शुल्क	150
7.	चुनाव शुल्क	110
8.	विभागीय पुस्तकालय शुल्क	110
9.	चरित्र प्रमाण–पत्र शुल्क	60
10.	अध्ययन सामग्री शुल्क (केवल उन्हीं विभागों के	
	संबंध में लागू जहॉ छात्रों को अध्ययन सामग्री	
	दी जाती है (संबंधित विभाग द्वारा))	
11.	प्रायोगिक परीक्षा शुल्क (चित्रकला के छात्रों हेतु)	410
12.	साइकिल स्टैंड/पार्किंग शुल्क	110

FEE STRUCTURE

FEE-STRUCTURE शुल्क संरचना

I- FEE PAYABLE FOR UG COURSES EXAM. 2018-19

S.		Proposed fee by Increasing 10% for session 2018-19				18-19
No.	Name of Exam	Regular	Ex. Student	Non- Collegiate	Vimarsh Shulk for NC	Total Fees for NC
1	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/ B.Sc. Home Sc. /Hons/ BVA/ B.Mus./ B.Des. Pt-I and Add-On Certificate (If already enrolled)	1200/-	1480/-	2140/-	1000/-	3140/-
2	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech) /B.Sc. Home Sc. /Hons/ BVA/ BPA/B.Des. Pt-I (If not enrolled) A- Non Rajasthan Board Students	1740/- (Including Enrl. 280 +Elg. 280	1480/-	2670/- (Including Enrl. 280 +Elg. 280	1000/-	3670/-
	B- Rajasthan Board Students	1480/- (Including Enrl. 280		2400/- (Including Enrl. 280	1000/-	3400/-
3	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.P.A./B.Des. Pt-II and Add-On Diploma	1200/-	1480/-	2270/-	1000/-	3270/-
4	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/ BVA/B.P.A./B.Des. Pt-II (With due paper of Pt-I)	1610/-	2010/-	3210/-	1000/-	4210/-
5	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/ B.Sc. Home Sc. /Hons/ BVA/B.Mus./P.B.A./B.Des. Pt-III/IV and Add-On Post Diploma & Additional (For NC) (If already enrolled)	1740/-	2010/-	2810/-	1000/-	3810/-
6	B.A./B.Sc. Additional (If not enrolled)			3340/- (Including Enrl. 280 +Elg. 280	1000/-	4340/-
7	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. Pt-III (Ord. 169 E)		2270/-	2810/-	1000/-	3810/-
8	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-III/IV (With due paper of Pt-I)	2180/-	2530/-	3870/-	1000/-	4870/-
9	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/ B.Sc. Home Sc. /Hons/ BVA/B.Mus./B.Des. Pt- III/IV (With due paper of Pt-II)	2220/-	2610/-	4000/-	1000/-	5000/-
10	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/ B.Sc. Home Sc. /Hons/ BVA/B.Mus./B.Des. Pt-III (With due paper of Pt-I & II)	2610/-	3010/-	4930/-	1000/-	5930/-
11	BVA/B.Mus./B.Des. Pt-IV (With due paper of Pt-I, II & III)	2670/-	3940/-			
12	Fees for Physically Challanged Students (for above all categries)	350/-	410/-	810/-	1000/-	1810/-

II- FEE PAYABLE FOR B.B.A./B.Voc. SEMESTER SCHEME EXAM. 2018-19

S.No.	Name of Exam	Session	n 2018-19
5.110.	Name of Exam	Regular	Ex-Student
1	B.B.A./B.Voc. I-Semester	1610/-	2010/-
2	B.B.A./B.Voc. II-Semester	1610/-	2010/-
3	B.B.A./B.Voc. III-Semester	1610/-	2010/-
4	B.B.A./B.Voc. IV-Semester	1610/-	2010/-
5	B.B.A./B.Voc. V-Semester	1610/-	2010/-
6	B.B.A./B.Voc. VI-Semester	1610/-	2010/-
7	For Handicapped Students Only	440/-	830/-
8	For one due Paper	810/-	940/-
9	For more then one due Paper	1610/-	1610/-

FEE-STRUCTURE शुल्क संरचना

III- FEE PAYABLE FOR PG COURSES EXAM. 2018-19

		Proposed fee by increasing 10% for session 2018-19				
S. No.	Name of Exam	Regular	Ex. Student	Non- Collegiate	Vimars h Shulk for NC	Total Fees for NC
1	M.A./M.Sc./M.Com (Prev.)/All (PG) Diploma and DCWA (If already Enrolled)/ Ord. 169 E-I	1540/-	1740/-	2530/-	1000/-	3530/-
2	M.A./M.Sc./M.Com (Prev.) and All (PG) Diploma (If Not Enrolled)	2080/- (Including Enrl. 280 +Elg.280)	-	3070/- (Including Enrl. 280 +Elg.280)	1000/-	4070/- (Including Enrl. 280 +Elg.280)
3	M.A./M.Sc./M.Com.(Final)/Addl/DCWA Pt-II/III/ Ord. 169/E- (1)/0.215/0.238/0.25 0	1940/-	2140/-	3270/-	1000/-	4270/-
4	M.A./M.Sc./M.Com.(Final) (With due papers of Prev. /Ord.169-E (11)	2480/-	2670/-	4540/-	1000/-	5540/-
5	M.A./M.Sc./M.Com.(Final) /(Ord. 169 E-II /Due Papers of Final only)	-	1540/-	2530/-	1000/-	3530/-
6	M.A./M.Sc./M.Com.(Final) (Due Papers of Prev. only)	-	1480/-	3070/-	1000/-	4070/-
7	M.A./M.Sc./M.Com. (Under Ord. 169-D)	-	3470/-	4540/-	1000/-	5540/-
8	M.A./M.Sc./M.Com. (Under Ord. 179)	-	-	4670/-	1000/-	5670/-
9	Fees for Physically Challanged Students (for above all categries)	540/-	610/-	880/-	1000/-	1880/-

VI- FEE PAYABLE FOR B.A. LL.B. SEMESTER SCHEME EXAM. 2018-19

S.No.	Name of Exam.	Session 2018-19
1	B.A.LL.B. I-Semester	940/-
2	B.A.LL.B. II-Semester	940/-
3	B.A.LL.B. III-Semester	1070/-
4	B.A.LL.B. IV-Semester	1200/-
5	B.A.LL.B. V-Semester	1340/-
6	B.A.LL.B. VI-Semester	1610/-
7	B.A.LL.B. VII-Semester	1740/-
8	B.A.LL.B. VIII-Semester	1740/-
9	B.A.LL.B. IX-Semester	1810/-
10	B.A.LL.B. X-Semester	2220/-
11	Due Paper Semesterwise	650/-
S. No.	Particular	Session 2018-19
1.	Without late fee of enrollment up to Oct.	Nil
2.	With late fee of enrollment up to Dec.	130/-
3.	With late fee of enrollment up to March.	250/-
4.	Enrollment fee After commencement of Exa	am. 490/-
5.	Transcript fee per copy (for Abroad)	1820/-
6.	Transcript fee per copy (for India)	490/-

IV- FEE PAYABLE FOR PG SEMESTER SCHEME (INCLUDING GRADING SYSTEM) EXAM. 2018-19

S. No	Name of Exam	Proposed fee by increasing 10% for session 2018-19
	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./	
1	MJMC/M.Lib.Sc./M.P.Ed./M.Ed./LL.M./B.P.Ed./B.Ed.	1610/-
	(Spl.Ed.) (I-Semester)	
	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./	
2	MJMC/M.Lib.Sc./M.P.Ed./M.Ed./LL.M./ B.P.Ed./B.Ed.	1610/-
	(Spl.Ed.) (II-Semester)	
	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./	
3	MJMC/ M.Lib.Sc/M.P.Ed./ M.Ed./ LL.M./B.P.Ed./	1870/-
	B.Ed. (Spl.Ed.) (III-Semester)	
	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch.,	
4	C.T./MJMC/ M.P.Ed./ M.Ed./ LL.M./ B.P.Ed./ B.Ed.	1940/-
	(Spl.Ed.) (IV-Semester)/ M.Phil Semester-II	
5	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T.	1940/-
5	(V-Semester)	1940/*
6	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T.	1940/-
-	(VI-Semester)	1940/-
7	Dual degree M.Tch., C.T. (VII-Semester)	2140/-
8	Dual degree M.Tch., C.T. (VIII-Semester)	2140/-
9	Dual degree M.Tch., C.T. (IX-Semester)	2400/-
10	Dual degree M.Tch., C.T. (X-Semester)	2670/-
11	Due paper semesterwise	650/-

V- FEE PAYABLE FOR PROFESSIONEL COURSES EXAM. 2018-19

		Proposed fee by inc	creasing 10% for
		session 2	018-19
S. No.	Name of Exam	Regular	Ex-Student
1	Certificate Course in Yoga Edu.	1340	1410
2	B.Lib. & Info. Sc.	1740	1870
3	M.J.M.C. (Previous)	1740	1740
4	M.J.M.C. (Final)/P.G. Dip. In Yoga Ed./P.G. Dip. In Dramatics	1870	1870
5	B.Ed. Part-I	2940	3340
6	B.Ed. Part - II	3150	3550
7	B.Ed. Part-I (Due Paper) (One Paper)	1480	
8	B.Ed. Part-I (Due Paper) (Two Paper)	2200	
9	B.Ed. Part-I (Due Paper) (Three Paper)	2940	
10	LL.B. I - Year	1340	1610
11	LL.B. II - Year	1610	1810
12	LL.B. III - Year	1740	2010
13	LL.B. (Due Paper) (One paper)	680	
14	LL.B. (Due Paper) (Two paper)	1010	
15	LL.B. (Due Paper) (Three paper)	Full Exam. Fee (Classwise)	-
16	LL.M. Pt-I	1620/-	1870
17	LL.M. Pt-II	1870/-	2130
18	One Year P.G. Diploma in Law	2010/-	2400
19	Fees for Physically Challanged Students (for above all categries)	540/-	610

VII- *CONSOLIDATED TRANSCRIPT FEES FOR SESSION 2018-19

S. No.	Consolidated Transcript Fees		Session 2018-19
1	In India		Rs. 1320/- (Including Postal Charges)
2	For abroad	Fees	Rs. 1320/-
	Postal Charges	Rs. 1820/-	

VIII-ENROLLMENT AND ELIGIBILITY FEES FOR SESSION 2018-19

S. No.	Enrollment Fee & Eligibility Fee	Session 2018-19
1	Enrollment Fee	280/-
2	Eligibility Fee (For those candidates who have passed their qualifying exam. from other than the Board of Sec. Edu. Rajasthan)	280/-

FEE STRUCTURE

FEE-STRUCTURE शुल्क संरचना

IX-Ph.D. Programme

S. No.	Particular	2017-18 *	2018-2019
1.	Ph.D. Admission Test (Uniraj-MPAT)		1040 (For exempted candidates) (Phase-I) (ii) 2550 (Phase-II)
2.	Cost of Registration Form	150	(ii) 2550 (Phase-II) 170
3.	Pre. Ph.D. Course Work Fee	13920	15320
4.	Registration Fee	1400	1540
5.	Re-Registration Fee	2790	3070
6.	Thesis Submission Fee	5560	6120
7.	Provisional Certificate Fee	290	320
8.	Degree in Absentia Fee	360	400
9.	Development Fee	1400	1540
10.	Caution Money	1400 (Refundable)	1540 (Refundable)
11.	Library Fee	150 Per Month	170 Per Month
12.	Lab Fee (as applicable)	290 Per Month	320 Per Month
13.	Tuition Fee	500 Per Month	550 Per Month
14.	Local Fund	360 Per Year	400 Per Year
15.	Cost of Re-Registration Form	150	170
16.	Convocation Fee	490 one time	540 one time
17.	Apex Body Fee	50	60
18.	NRSC Fee	50	60
19.	Group Insurance Fee	50	60
20.	Admission Fee	50	60

*Applicable for the students admitted through MPAT-2016 Phase I & MPAT-2017 Phase- II.

** Fee Structure regarding foreign students is available separately at page No. 42

X-M. Phil. Programme I & II Semester

S. No.	Particular	2017-18*	2018-2019
1.	M.Phil. Admission Test		(i) 1040 (For exempted
	(Uniraj-MPAT)		candidates) (Phase-I)
			(ii) 2550 (Phase-II)
2.	M.Phil. Course Work Fee	13920	15320
3.	Admission Fee	50	60
4.	Tuition Fee	1700	1870
5.	Library Caution Money	180	200
6.	Games Fee	80	90
7.	Library Fee	180	200
8.	Apex Body Fee	50	60
9.	NRSC Fee	50	60
10.	Sports Board Fee	150	170
11.	Group Insurance Fee	50	60
12.	Convocation Fee	490 one time	540 one time

*Applicable for the students admitted through MPAT-2016 Phase I & MPAT-2017 Phase- II.

	XI- Local Fund (For M. Phil. Programme)			
S. No.	Particular	2017-2018*	2018-2019	
1.	Identity Card Fee	40	50	
2.	Students Aid Fund Fee	60	70	
3.	Publication Fee	60	70	
4.	Subject Association Fee	100	110	
5.	Development Fee	130	150	
6.	Election Fee	100	110	

*Applicable for the students admitted through MPAT-2016 Phase I & MPAT-2017 Phase- II

220

420

40

250

470

50

Departmental Library Fee

Library Security Fee

Association Fee

7.

8. 9.

XII-FEE CHARGES FOR VARIOUS FACILITIES FOR THE SESSION 2018-19

Various Exam. Fee	Session 2018-19
English Version Degree	280/-
Migration Certificate	210/-
Provisional Certificate	150/-
Duplicate M/S (Old)	210/-
Duplicate M/S (New)	150/-
Advance Mark sheet	150/-
Revaluation Fee (Per Paper)	350/-
Postal Charges (Per Mark sheet)	80/-
Verification of Documents	210/-

In addition to above Exam. fee Rs. 110/- Per Practical Examination be charged from the Regular Student, Ex-Student & Non-Collegiate Students appearing in UG/PG and Professional Examinations for the Session 2017-18 excluding the Elementary Computer application in UG Part-I.

Note:-

- 1. Development fee of Non-Collegiate students is Including in the above exam fees.
- Every regular student will deposit Development fee of Rs. 50/- and 2 Sports Board fee of Rs. 50/- in the respective colleges in addition to above exam fees.

XIII- Late fee of Enrollment, Copy of Transcript Fee (For sending to the Address of Abroad and India) for the Session 2018-19

S. No	Particular	Fee be charged from the session 2018-19
1.	Without late fee of enrollment up to Oct.	Nil
2.	With late fee of enrollment up to Dec.	110/-
3.	With late fee of enrollment up to March.	220/-
4.	Enrollment fee After commencement of	440/-
	Exam.	
5.	Transcript fee per copy (for Abroad)	1650/-
6.	Transcript fee per copy (for India)	440/-

XIV Fee Structure For Foreign Students For Academic Session 2018-19

Undergraduate Programme US \$ 1500 per Annum		
Postgraduate Programme US \$ 2500 per Annum		
M.Phil. & Ph.D. Programme US \$ 3800 per Annum		
Out of the total fee, the share of local fund and university fund will be in the ratio of 60:40		
Out of 60% Local fund student's insurance money & Apex Students Union money will be		
transfered to the DSW as per University norms.		
US \$ 200 will be submitted as one time processing fees in the DSW office at the time of		
admission.		
Note: In addition to the above fee, no fees will be charged from the student except hostal fees.		

(42)

[43]

RULES FOR EXEMPTION /PARTIAL EXEMPTION FOR PAYMENT OF TUITION AND/OR OTHER FEE

- 1. No Tuition fee will be charged from the women students studying in the University Departments and Constituent Colleges for all types of courses including technical education but excluding self-financing courses run by the University.
- Students whose parents/guardians are nonincome tax payers and who belong to scheduled castes/scheduled tribes, other backward classes and special backwards classes and also students who are wards of non-income tax payer ex-army men are exempted from payment of tuition fee except in the case of Department of European Languages.
- 3. A student who is the ward of a defence personnel (or who himself is an ex-defence personnel) who was either permanently disabled or killed during
 - (i) NEFA/LADDAKH operation of 1962 or
 - (ii) Indo-Pak War of 1971 shall be exempted from payment of tuition fee, examination fee and hostel room rent, provided that:
 (a) the family is now permanently settled in Rajasthan,
 - (b) the family is not in receipt of a pension exceeding Rs. 400/- p.m. and
 - (c) the student submits in duplicate a certificate from the Commanding Officer of the Unit concerned under the Seal of his office in the proforma
- 4. A student who is orthopaedically handicapped shall be exempted from payment of tuition fee and examination fee provided he produces a certificate to that effect signed by a doctor not below the rank of a Junior Specialist and countersigned by the Principal Medical Officer that the candidate is permanently/partially disabled person.
- 5. (i) Visually and hearing impaired candidates will be exempted from payment of the examination & tuition fee.
 - (ii) Visually impaired students who are admitted to Post-Graduate courses in the University Teaching Departments will be exempted from payment of Tuition Fee, Library Caution Money, Laboratory Caution Money, Laboratory Fee, Library Fee, Games Fee, Publication Fee, Students Aid Fund Fee, Non-Resident Students Centre Fee, but if a blind student resides in a Hostel, all Hostel Fees will be charged.

Notes:

- 1. Laboratory Fee will be charged from all Students of the Science Faculty, and students in the Departments of Anthropology, Geography, Psychology and Statistics of the Faculty of Social Sciences and students in the Departments of Music and Drawing & Painting.
- 2. Laboratory Caution Money deposit will be charged from all students from whom laboratory fee is realized.
- 3. Where **parking** is provided, **a fee of Rs. 50.00** per annum will be charged from every student.
- 4. Publication Charge/Fee will be only in such Departments/Colleges where such facilities are available.

- 5. Any other fees not specified here shall not be charged unless prior approval of the Vice-Chancellor has been obtained.
- All deposits will be forfeited if not withdrawn within three academic sessions after leaving College/ University.
- 7. Students of P.G. Diploma Course in Indian Culture will be required to pay Rs. 600/- as tuition fee if they are regular students of a Post-graduate course in the University.
- 8. The Departments may not accept tuition fee from the hostllers for the II term unless they produce a 'No Dues Certificate' from the Warden concerned. A list of such hostllers shall be sent by the Resident Wardens to the Directors/Heads of the Department in advance.
- 9. Students belonging to Scheduled Castes and Scheduled Tribes whose parents/ guardians are non- income- tax payers will be granted fresh admission or re-admission, as the case may be, on payment of the admission/re-admission fee of Rs. 30/- only and all other fees (excepting the fees from which they are exempted) will be deducted from their scholarship money. In case scholarship is not granted to them by the State Govt. they will be required to deposit the balance of fee failing which their admission will stand cancelled.
- 10. It is compulsory for all students to fill and deposit the **"Group Insurance Form"** and Fee of Rs. 40/-

Reservation Policy

- . Reservation of seats/relaxation of marks for S.C., S.T. & OBC Physically Handicapped Candidates: as per the policy of Government.
 - (A) 49% of the total number of seats in each course in the Faculties of Arts, Fine Arts, Law, Social Sciences, Science, Commerce, (including Honours, Pre-Professional, Certificate/Diploma Course, if any, in all these Faculties) will be reserved in each College/Department for NATURAL BORN sons/ daughters of parents belonging to Scheduled Castes (16%), Scheduled Tribes (12%), OBC except creamy layer (21%)
 - (B) 3% of the total number of seats in each category and each course in the Faculties specified in (A) above will be reserved for Physically Handicapped candidates defined as Deaf/ Dumb/Blind/Loss of any limb with permanent disability. As per reservation policy of the Government of Rajasthan.
 - (C) 1% of the total number of seats in each category and each course in the Faculties specified in (A) above will be reserved for the wards of Kashmiri Migrants.
 - (D) (i) All Scheduled Caste, Scheduled Tribe and OBC candidates who have passed the qualifying examination for admission to a University course may be arranged in order of merit within the category to which they belong.
 - (ii) Those who have secured marks above the level upto which the general category students are admitted, they should not be counted towards reserved quota at all and should be included in the General Merit List of admissions.

- (iii) Excluding those admitted on merit along with general candidates as at (ii) above, other Scheduled Caste, Scheduled Tribe candidates should be admitted in the order of merit going down the inter-se-merit list upto the point necessary to secure adequate number of candidates of Scheduled Castes, Scheduled Tribes to fulfill the reservation percentage completely.
- (iv) It is clarified that in order to fill the reservation quota for SC, ST and OBC candidates, there should be no hesitation to go down, if necessary, to the pass percentage of the qualifying examination (e.g. class XII, for admission to B.A./B.Sc./B.Com./BBA/BCA Pass Course as well as Honours Part I,and Bachelor's Degree for admission to a Post Graduate course, and so on).
- (E) 15% supernumerary seats in all courses will be reserved for International Students including Persons of Indian Origin. Out of the 15% supernumerary seats 1/3rd i.e. 5% seats would be preferably filled by children of NRIs, on payment of five times the fee payable by a regular student of the same course.

Note:

- (i) Candidates belonging to S.C., S.T. and OBC category will be required to produce a certificate to that effect from a District Magistrate/ Tehsildar/ Sub-Divisional Magistrate, without which their cases will not be considered under the provision O.81-II, and as per directions of the State Government. Validity of OBC Certificates will be as per rules of the Government of Rajasthan.
- (ii) Candidates claiming concession under clause (B) above shall be required to furnish a certificate in original from the Principal S.M.S. Medical College, Jaipur / Director, Rehabilitation Research Centre / Head of the Department concerned of S.M.S. Medical College, Jaipur.
- (iii)A relaxation of 5% marks in the minimum percentage of marks for admission under the provision I (B) shall be admissible to Physically Handicapped candidates defined as deaf/ dumb/blind/loss of any limb with permanent disability. Such cases will be screened and cleared by a Central Committee constituted for this purpose. No other concession or weightage of marks on any other score whatsoever shall however, be

Ordinance 81-D Provision for Admission to Victims of Jaipur Serial Bomb Blast

0.81 D

- (i) The victims would be allowed outright admissions in any course which is run by the University of Rajasthan, provided they fulfill the minimum eligibility criteria for admission in the concern department/constituent/ affiliated colleges/S.F.S. Courses, however, admission in the courses which are made through entrance test the aspirant student will have to appear in the said entrance exam, but no examination fee should be charged from the student to appear in the entrance exam.
- (ii) Every such Student will have to produce a certificate in this effect from, District Collector/Nagar Nigam or Medical Jurist of the SMS Hospital, Jaipur

- (iii)These Students would be exempted to pay the examination and other prescribed fee till they complete the courses of Study in the University of Rajasthan.
- (iv) Such students who have lost their shelter should be allowed to admission in the University hostel on the Priority basis without charging any fee.
- (v) A Separate committee which must be include of University Medical officer, D.S.W Chief wardens (Boys and Girls) constitute by the Vice-Chancellor to scrutinize all the credentials in this regard before allowing above suggested relief to the victims.
- (vi) One Seat shall be reserved for such students in all Affiliated/Constituted College and Deptt. of the University including S.F.S. Courses. The Seat is above of the Existing allotted Seat to the College/Deptt.

"This special scheme must be applicable exclusively for two type of the victims-:"

- (A) The such aspirant student who has lost his/her parents. (Either, father, mother, or any such person who was officially designated as guardian of such, before this blast)
- (B) Any such parent of the aspirant student, who has been injured severely (minimum body injuries limit is 25%) or lost of any vital body organ (partially or completely)
- 4. Such students who have lost their shelter should be allowed to admission in the University hostel on the Priority basis without charging any fee.
- 5. A Separate committee which should include of university Medical officer, D, S.W, Chief wardens (Boys and Girls) may be constituted by the Vice-Chancellor to scrutinize all the credentials in this regard before allowing above suggested relief to the victims. This special scheme must be applicable exclusively for two type of the victims-:
 - (A) The such aspirant student who has lost his/her parents.(Either, father, mother or any such person who was officially designated as guardian of such student, before this blast)
 - (B) Any such parent of the aspirant student, who has been injured severely (minimum body injuries limit is 25%) or loss of any vital body organ (partially or completely)

Ordinance 81-IV

Notwithstanding anything contained in the Ordinances prescribing minimum percentage of marks for admission to the various courses of study, the Head of an Institution may fix a higher minimum percentage of marks "for students other than those belonging to SC/ST category" for regulating admission in the college concerned.

Provided that a relaxation of 5% in the minimum percentage of marks prescribed for admission under the above provisions shall be admissible to Physically Handicapped candidates defined as deaf/ dumb/ blind/loss of any limb with permanent disability. No other concession or weightage in marks on any other score whatsoever shall, however, be admissible to them.

O-81-III Concessions for Purposes of Admission

- (i) Weightage of marks will be given while preparing the merit list only if the candidates has secured the minimum percentage of marks prescribed, if any for admission to the courses.
- (ii) Achievement in N.C.C. and Scouting/Rovering at the school level are valid only for under-graduate admissions and those at the college level for postgraduate/Law admissions, only once.
- (iii) The concession of marks under the various clauses of this ordinance will be given to a candidate to his/her advantage under any one of the clauses and not under more than one clause.
- (iv) The above concessions shall also be admissible to candidates seeking provisional admission (Supplementary candidates) under the provisions of O.198.
- (v) For the purpose of this ordinance only Sports Board, University of Rajasthan sports/games shall be recognized. Certified copies of Certificates should be attached to the application form for admission and shall not be entertained subsequently.
- (vi) If a student who has been given admission on the basis of concession as mentioned above does not

S. No.	Game	Section	
1.	Air Rifle & Air Pistol	Men & Women	
2.	American Football	Men & Women	
3.	Aquatic	Men & Women	
4.	Archery	Men & Women	
5.	Athletics	Men & Women	
6.	Badminton	Men & Women	
7.	Ball Badminton	Men & Women	
8.	Basketball	Men & Women	
9.	Boxing	Men & Women	
10.	Chess	Men & Women	
11.	Cricket	Men & Women	
12.	Cross-Country	Men & Women	
13.	Cycling	Men & Women	
14.	Football	Men & Women	
15.	Gymnastics	Men & Women	
16.	Handball	Men & Women	
17.	Hockey	Men & Women	
18.	Judo	Men & Women	
19.	Kabaddi	Men & Women	
20.	Kho-kho	Men & Women	
21.	Netball	Men & Women	
22.	Roll Ball	Men & Women	
23.	Rugby	Men & Women	
24.	Shooting	Men & Women	
25.	Softball	Men & Women	
26.	Squash Rackets	Men	
27.	Table Tennis	Men & Women	
28.	Taekwondo	Men & Women	
29.	Tennis	Men & Women	
30.	Volleyball	Men & Women	
31.	Wrestling (Free Style)	Men & Women	
32.	Wrestling (Greeco Roman)	Men	
33.	Wt. Lifting & Best Physique	Men	
34.	Wushu	Men & Women	
35.	Yoga	Men & Women	

Sports Board approved games & Sports

appear on the College/University play grounds/courts for a regular practice, his admission may be cancelled at the discretion of the Head of the Institution concerned.

- (vii) In the interest of the Institution, the Head of the institution may refuse the above concessions. He may also refuse admission if he is doubtful about the authenticity of the certificate and or about the candidate's conduct.
- (viii) Claiming for 5% and above weightage in sports for U.G. and PG admission. Students have to report at University Sports Board for his skill performance and physical efficiency test in proper sports kit with original certificates.

Sports

The Following Concessions shall be admissible to the outstanding players and atheletes seeking admission to the various courses of study in the Faculties of Arts, Commerce, Education, fine Arts, Law, Management, Science and social Sciences.

- A. The following categories of candidates shall be eligible for admission to a course irrespective of the marks obtained by them at the qualifying examination(s) provided they fulfill the conditions of eligibility laid down in other Ordinances:
 - i. Those who have been sponsored by the Ministry of Education and Social Welfare to represent the Nation in Games & Sports in International Tournaments.
 - ii. Those who have been sponsored by the Inter University Sports Board to represent the Indian Universities in Games and sports in National Tournaments.
 - iii. Those who have been members of the University of Rajasthan teams in games and sports which have been declared winners or runner-up in the All India Inter University and those who have been holders of First Three Positions in Individual events in either of the above tournaments.
 - iv. Those who have represented the state school in games and sports in School Games Federation of India (SGFI)
 - v. Position in CBSE National Tournament.
 - vi. Those who have represented the Nation in a World Jamboori organised under the auspices of the Country.
- (B) The following categories of candidates shall be eligible for a weightage of 7% of the total aggregate of marks prescribed for the qualifying examination while preparing the merit list for admission to a course.
 - i. Winner/Runners-up in the West Zone Inter University Tournaments.
 - Position in Kenderia Vidhyalaya Sangathan (K.V.S.)/National/Navodya Vidhyalaya Sangathan(N.V.S.)/ National/IPS National Tournament/Sainik School National.
 - iii. Position in Rajasthan state School Games Tournaments.
 - iv. Participationa in CBSE National Tournament.
- (C) The following categories of candidates shall be eligible for a weightage of 5% of the total aggregate

of the marks prescribed for the qualifying examination while preparing the merit list. This weightage will also be taken into consideration towards the fulfillment of the minimum requirement for admission prescribed, if any by the Head of an Institution under the provisions of O-82-IV of the University Handbook Part-II.

- i. Those who have represented the University in games and sports in the Inter- University Tournaments held under the auspices of the Inter University Sports Board.
- ii. Participation in Kenderia Vidhyalaya Sangathan (K.V.S.)/National/ Navodya Vidhyalaya Sangathan (N.V.S.)National/ IPS National/ CBSE National/Sainik School National Tournament.
- iii. Position in CBSE Zonal/Clauster Tournaments
- (D) The following categories of candidates shall be eligible for a weightage of 4% of the total aggregate of marks prescribed for the qualifying examination while preparing the merit list for admission to a course.
 - i. Position in KVS Regional/ Position in NVS Regional/ Position in IPS Regional or Cluster/ Position in Rajasthan School District Games at Education Department Tournaments.
 - ii. Participation in CBSE Zonal/Cluster.
 - iii. Position in Inter Colleges tournament organised by University Sports Board.
 - iv. Position in the All India Sanskrit Inter University tournaments.
- (E) The following categories of candidates shall be eligible for a weightage of 2% of the total aggregate of marks prescribed for the qualifying examination while preparing the merit list for admission to a course.
 - Those who have represented their respective schools in KVS Regional/NVS cluster/ Regional/IPS Regional, Cluster/ Rajasthan School District Games schools in games and sports at Education Department Tournaments.
 - ii. Those who have represented their respective colleges in games and sports at the Inter Collegiate tournaments held under the auspices of the University Sports Board.
 - iii. Participation in the All India Sanskrit Inter University tournaments.
 - iv. Those who have represented the state in a National Jamboori organised under the auspices of any of the States of India.

Note:-

- 1. The weightage of the achievements at School level will be given only at Graduate Courses admission.
- Where the admission in given after qualifying /passing Graduation, the weightage will be given of those achievements which have achieved after XII class/ during the graduation courses.
- Weightage will be given to only those certificates of games & sports which he/she have participated atleast once in the immediately preceding two years.
- 4. For the purpose of claiming the above concessions. The certificates submitted have to be countersigned by the Head of the Institution.
- 5. For the purpose of claiming the above weightage, the applicant has to submit School/College and such other relevant certificates(s) to prove the link of his representation upto that level.

- 6. The weightage will be given only for those games & Sports, which are approved in Sports Board, University of Rajasthan, Jaipur.
- Wightage will not be given to any open competitions like district/State/National, Women sports, Rajiv Gandhi Khel Abhiyan, Rural Sports, PYAKA etc.

Co-Curricular Activities (National Jamboori / NSS/ Army)

Weightage of marks to the candidates who have taken part in co-curricular activities at the various levels.

- (i) Candidates sponsored by the Ministry of Education and Social Welfare to represent the Nation in cocurricular activities at the International level at least once in the immediately preceding two years shall be eligible for admission to the course irrespective of the marks obtained by them at the qualifying examination provided they fulfil the conditions of eligibility laid down in other Ordinances.
- (ii) A weightage of 0.2% to a candidate who has represented his/her University in the preceding session in co-curricular activities at the Inter-University Competitions. Such a candidate should have been sponsored officially by the Registrar. The Vice-Chancellor will decide the authority to be treated as sponsoring authority for such a candidate for admission to be made for the session.
- (iii) Those volunteers who have completed 120 hours of services under N.S.S. in the immediately preceding two years shall be given a concession of 0.1%.
- (iv) Those volunteers who have completed 120 hours of service and have attended one special camp organised under the N.S.S. for the entire duration of the Camp in the immediately preceding two years, a concession of 0.2% may be given.
- (v) Those volunteers who have completed 240 hours of service at School or at University level and have attended two special camps organised under the N.S.S. for their full duration in the immediately preceding two years, a concession of 0.3% may be given.
- (vi) Albino candidates will be given a concession of 1% weightage.
- (vii) Military personnel or his wards and Pera Military personnel or his wards (B.S.F., CRPT, SSB, ITBP, CISF) will be given 5% weightage after verification of Certificate.
- (viii) Wards of Sahid (शहीद) Military and Paramilitary forces (BSF, CRPF, SSB, ITBP, CISF) will begiven out right admission.

NCC

(A) (i) N.C.C. Cadets representing the Nation in any activity sponsored by the Ministry of Education and Social Welfare/ Defence/ D.G., N.C.C. Delhi, shall be eligible for admission to the course irrespective of the marks obtained by them at the qualifying examination, provided they fulfil the conditions of eligibility laid down in other Ordinances.

- (ii) All India Best Cadet Award (Girls/Boys) Army,Navy, Air Force, S.D., J.D. will be eligible for outright admission as per the above clause.
- (B) Weightage of 5% marks of the total aggregate of marks prescribed for the qualifying examination will be given to those N.C.C. cadets who have completed one or more of the following :
 - (a) R.D. Camp (Note: 1% marks over and above the 5% marks will be given to those cadets getting 1st and 2nd prizes in any event at the R.D. Camp)
 - (b) All India Advanced Leadership Camp.
 - (c) Para Jumping Course (Note: 1% marks over and above the 5% marks will be given to those cadets completing the Sky Diving Course).
 - (d) Basic Mountaineering Course or participation in D.G., N.C.C. organised Mountaineering Expeditions on peaks which are 20,000 feet and above (Note : 1% marks over and above the 5% marks will be given to those N.C.C. Cadets completing the Adventure Mountaineering and Advanced Mountaineering Course).
 - (e) "C" Certificate for boys and girls who have attained 'B' grading (Note : 1% marks over and above 5% marks will be given to cadets getting 'A' grade).
 - (f) Snow Skiing Course.
 - (g) A certificate with B grading in Junior Division N.C.C. (Note : 1% marks over and above 5% marks will be given to cadets getting 'A' grade).
 (b) A certificate best explored the result of 2 U.S.
- (h) A cadet who has achieved the rank of S.U.O.
- (C) Weightage of 3% marks of the total aggregate of marks prescribed for the qualifying examination will be given to those N.C.C. cadets who have completed one or more of the following :
 - (a) All India Summer Training Camp (Army, Navy and Air force).
 - (b) "C" Certificate for Boys and Girls with a "C" grading.
 - (c) "B" certificate with B grading (Note : 1% marks over and above 3% marks will be given to cadets getting 'A' grade).
 - (d) All India Basic Leadership Course.
 - (e) Attendance with the Regular Army/ Navy/Air Force for a minimum period of 10/12 days.
 - (f) Water Skiing Course.
 - (g) A certificate for Boys and Girls with "C" grading in the Junior Division N.C.C.
 - (h) A cadet who has achieved the rank of U.O.
 - (i) "B" certificate for boys and Girls with C Grading.
 - (j) Rock Climbing Course.
 - (k) Participation in competitions/activities held after selection by the Group Commander and organised under the auspices of N.C.C. Directorate, Rajasthan.
 - (I) A cadet who has achieved a Sergeant's rank

Scouts/Guides/RoverScouts/RangerGuides

- (i) The following categories of Scouts/ Guides/Rover Scouts/Ranger Guides shall be eligible for admission to a course irrespective of the marks obtained by them at the qualifying examination provided they fulfill the conditions of eligibility laid down in other Ordinances:
 - (a) Those who have been sponsored by the National Headquarters, Bharat Souts & Guides to represent in International events at least once in the immediately preceding five year. This privilege will be given to those who have been regular members of the Crew/Team for the Last three years.
 - (b) Those who have been awarded President's Scout/Guide Certificate or President's Rover/Ranger Award by the President of India in the immediately preceding five years.
- (ii) The following categories of Scouts/ Guides/ Rover Scouts/Ranger Guides shall be eligible for a Weightage of 5% of the total aggregate of marks prescribed for the qualifying examination while preparing the Merit List. This weightage will also be taken into consideration towards the fulfillment of minimum requirement for admission prescribed, if any, by the Head of an Institution under the provisions of 0.81-IV of the University Handbook Part II:
 - "Those who have been sponsored by the State Headquarters, Bharat Scouts and Guides in National Events at least once in the immediately preceding five years. This privilege will be given to only thosewho have been regular members of the Crew/Team for the last four years i.e.Rover/Ranger Samagam."
- (iii) A weightage of 3% marks of the total aggregate of marks prescribed for the Scouts/Guides/Rover Scouts/Ranger Guides of the following categories:
 - (a) Those who have been awarded Rajya Puruskar/ Nipun certificate by the Governor/ State Chief Commisioner in the immediately preceding five years..
 - (b) Those who have attended the Rover Moot/Ranger Meet and their Crew/Team has been awarded at least three standards in the immediately preceding four years..
- (iv) A Weightage of 2% marks of the total aggregate of marks prescribed for the qualifying examination will be given to the Scouts/ Guides/Rover Scouts/ Ranger Guides of the following categories:
 - (a) Those who have been awarded Ramblers Badge/ Disaster Management Badge/Community Worker Badge/Rural worker Badge and Certificate in the immediately preceding four years.
 - (b) Those who have participated in District/ Divisional/ State level scout camp/and other competitions in the immediately preceding three years.
 - (c) Those who have attended an Adventure Camp at the National/ State level in the immediately preceding three years.
 - (d) Those who have attended the Rover Mate/ Ranger Mate training camp at the State level in the immediately preceding three years.

- 48
 - (e) Those who have rendered 240 hours Community Social Service in the immediately preceding two years.
 - (f) Those who have contributed at least 50% individually in getting the Prime Minister's Shield/uprashtrapati shield Certificate in the immediately preceding two years.
 - (g) Those who have attended Rover/ Ranger Training Camp at the Divisional/State level in the immediately preceding four years.
 - (h) Those who have contributed at least 50% individuality in achieving Standard of Fourten point Programme of the Rajasthan State Bharat Scouts & Guides in the immediately preceding two years.
- (v) A weightage of 1% marks of the total aggregate of the marks prescribed for the qualifying examination will be given to the Scouts/ Guides/ Rover Scouts/ Ranger Guides of the following categories:
 - (a) Those who have been awarded Tritiya Sopan/Praveen Certificate duly countersigned by by the Assistant Organizing Commissioner/ State Organizing Commissioner.
 - (b) Those who have rendered 120 hours Community Social service in the immediately preceding one year.

Mountaineering

The following weightage of marks shall be given to the candidates who have taken part in Mountaineering:

- (i) Basic Course in Mountaineering 1% organised by University/Recognised Institutes
- (ii) Advanced Course in Mountaineering 2% organised by University Recognised Institutes
- Adventure Programmes organised by 3% University or the Ministry of Education and reached 20,000 ft. height or above
- (iv) National Representation in International 5% Expeditions

Note : Subject to the provision of clauses B and F above: **Defence Personnel**

(I) The wards of such defence personnel of state domicile who are killed in action shall be admitted irrespective of merit provided they fulfil the eligibility conditions laid down for the course. The seats shall be limited to 3% of total seats on supernumerary basis.

Concessions for the Wards of Kashmiri Migrants

The following concession shall be admissible to the wards of Kashmiri Migrants as per direction of Government of India.

- (i) Relaxation in cut-off percentage upto 10% subject to minimum eligibility requirement;
- (ii) Increase in intake capacity upto 5% course-wise;
- (iii) Reservation of atleast one seat in merit quota in technical/professional institutions;
- (iv) Waiving of domicile requirements;

Concessions for the Son/Daughter / Grandson / Grand-daughter of Freedom fighter

राजस्थान स्वतन्त्रता सेनानी सम्मान सेवा नियम 1959 के नियम 10 के अनुसार स्वतन्त्रता सेनानी के पुत्री एवं पौत्र–पौत्रियों को स्कूल, महाविद्यालय की फीस नहीं देने का प्रावधान है।

Reservation will be made only as per government policy (i.e. S.C.-16%, S.T. 12%, OBC 21% and PH 3% in each category).

Ordinance 168-A

O.168-A. Notwithstanding anything contained in these Ordinances, a candidate shall in **no case be permitted to appear at two main examinations** of the University simultaneously in the same year.

N.B.: This will not apply to the examination for Diploma in Indian Culture and Certificate/Diploma in Modern European Languages/Sanskrit/ Persian/ Steno-Typing/Certificate in Spoken English/ Certificate Course in Dramatics/Certificate Course in Computer Application / Diploma in Journalism / Tourism and Hotel Management.

Important Instructions

★ Ragging is strictly prohibited in the University Campus/Constituent Colleges and outside University Campus. If any incident of ragging comes to the notice of the authority, the concerned student shall be first given opportunity to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the institution as per the directives of Hon'ble Supreme Court. (Each admitted student has to submit an affidavit that he/she will not be involved in any activity related to ragging)

- Candidates are advised to acquaint themselves with the University Statutes/ Ordinances/ Rules/Regulations/ Syllabi (Syllabi are available on University website http://www.uniraj.ac.in and prescribed books as well as with the amendments made therein from time to time which are applicable to their courses.
- ☆ All students admitted to the university are required to always carry their current identity cards duly authenticated by the Unit Head concerned, failing which disciplinary action may be taken against them.
- ☆ Students are advised to read the relevant Ordinances printed by the University.
- Committee for "Prevention of Sexual harassment of women at work place" has been formed as per the directives of Hon'ble Supreme Court Judgement (1997). The complaint can be made in writing to respective Head/Principal or to the above committee at the Centre for Women's Study, University of Rajasthan, Main Campus.
- Admission to M.Phil. and Ph.D. programme shall be through MPAT entrance test to be notified by the University.
- ★ It is mandatory on the part of every student seeking admission to M.Phil. Course in the University to undergo Thalassemia test from any Govt. Hospital/Recognized Medical Institution. Medical Report to this effect will be submitted to the Unit Head concerned at the time of depositing the fee. For this purpose students may take assistance from the Incharge, University Health Centre/Dean, Students' Welfare.
- \star All students will be a part of group insurance.

All the admission forms duly filled in should be submitted in the University Department/ Centre/ College/Institute concerned.

For clarification regarding any issue, contact the Principal of the College, or Head of the Department or Director of the Centre concerned.

★ स्नातक / स्नातकोत्तर / प्रोफेशनल पाठ्यक्रमों के अंतिम वर्ष के नियमित छात्रों एवं पी.एचडी. छात्रों को प्रवेश शुल्क एवं पंजीकरण शुल्क जमा कराते समय रु. 400 / – दीक्षान्त शुल्क (कन्वोकेशन शुल्क) भी जमा कराना होगा।

RULES FOR ADMISSION General Rules

- 1. Admission of a student to a course shall be subject to the conditions prescribed by the relevant University Ordinances/Rules as applicable to the course in which admission is sought.
- Students shall not be eligible for admission to a course unless they have passed the qualifying examination or any other examination recognized for the purpose and possess such other qualifications (if any) as may be prescribed by the Ordinances.
- Admission to post-graduate programmes (M.A. / M. Com. / M. Sc. / M. Tech. / MFC / MCCA / M.P.Ed. / M. Lib. / MCA / ALL PG Diploma) in the University shall be based on objective type test (70% weightage) and academic record of qualifying examination (30% weightage). Law PG courses won't have any weightage for academic record.
- Applications for admission to various postgraduate programmes of study in the teaching departments /Constituent colleges of the University shall be submitted online as per notification of admission by the University.
- b) The Schedule and other details of admission for the programmes namely M. Phil, Ph. D MBA, B. Tech.-M Tech. in CCT, M. Ed. ,B. A. LLB (Hons.), Five year law shall be notified by University separately.

AFTER LAST DATE GIVEN IN UNIVERSITY NOTIFICATION NO APPLICATION WILL BE ENTERTAINED.

- 4. Submission of online application form does not guarantee admission.
- 5. Jurisdiction of Court Cases: All court cases shall be subject to the jurisdiction of the Rajasthan University headquarters at Jaipur and not any other place.
- Seats will be reserved for S.C., S.T. and OBC (except creamy layer), Kashmiri Migrants and Differently abled applicants as per Government of Rajasthan policy/as per directions of Hon'ble High Court of Rajasthan.
- Concession/Weightage in the aggregate of marks at the academic record only is admissible for purposes of admission to the various courses of study as per provisions of O.81 III
- 8. Admissions will be made on the basis of merit (in case of PG Programmes Test Marks+Academic Record+Concession/Weightage Marks (if applicable)) subject to the availability of seats in each category and fulfilment of the conditions laid down by the University for the purpose from time to time.
- 9. A student who has secured his/her percentage of marks without the addition of concession/ weightage marks shall rank higher in order of merit than the one who has secured the same percentage of marks with the addition of the concession/weightage marks allowed to him/her under the rules.

- 10. All admissions will be provisional till the applicant completes all the formalities required.
- 11. **Payment of Fee:** No student shall be treated as admitted to a course till he/she has deposited the necessary fees (admission, tuition and others). All fees will be charged for 12 months irrespective of the date of admission. **Fees once paid shall not be refunded except the caution money.**
- 12. The deposited caution money will be refundable only after clearance of dues, if any, when claimed within three sessions of leaving the College/ Department.
- 13. **N.T.S. Applicants:** National Talent Scholars (selected by the N.C.E.R.T.) may be admitted *outright* provided they fulfill the minimum eligibility conditions. Only such NTS candidates shall get admission who are eligible to draw the scholarship.However NTS applicants are required to appear in entrance test.
- 14. **Non-Rajasthan Applicants:** Not more than 10% students shall be admitted from institutions outside Rajasthan. Such candidates should have secured a First Division (60%) and should be otherwise eligible. However, the condition of obtaining a First Division may be relaxed in the case of:
 - Female candidates migrating to Rajasthan on account of their marriage to a resident of Rajasthan.
 - Male candidates, who after passing the qualifying examination from any other University, have passed a three-year course from this University, and
 - (iii) Son/ Daughter of a serving employee of the Central Government or a Public Sector Organization posted in Rajasthan. They will be considered for admission on the basis of merit at par with candidates from Rajasthan.
- 15. Non-Rajasthan students securing a second division from other states may also be considered subject to the availability of seats after all the eligible students from Rajasthan and First Division holders from other States have been accommodated. The rule of minimum percentage wherever applicable, will however, be followed.
- 16. Admission of Candidates with a Supplementary:
 - (i) An applicant who is declared eligible to appear at the Supplementary Examination have to appear in the entrance test for seeking admission to next higher class.
 - (ii) The applicant will be provisionally admitted, at his/her own risk, to the next higher class in the beginning of the session by the last day fixed for admission subject to the conditions mentioned in the clause given below. He/she will be assumed to have secured minimum pass marks in the subject of supplementary examination for the purpose of preparation of merit list for admission.
 - (iii) A candidate who fails or absents him/her self at the Supplementary Examination shall have no right to continue in the next higher class and his/her provisional admission to the next higher class shall stand cancelled automatically.

17. Admission of candidates on declaration of Revaluation Results and disposal of cases of Unfair Means: Admission of candidates who become eligible for admission to join the next higher class as a result of revaluation shall be governed by the provisions of Ordinance 157-A and of those who become eligible for admission to join the same class or next higher class on disposal of their cases of the use of unfair means by the provisions of O.152. Applicants seeking admission in PG programmes have to submit their revised result before the last day fixed for the admission.

- 18. Students who, even though, they had the required attendance could not appear at the examination owing to their hospitalization / illness may be admitted on production of medical certificate of their sickness and hospitalization. Such a certificate must have been submitted before the end of the examination.
- 19. Admission of in-service Candidates: In-service candidates may be allowed admission to the various courses under the Faculties of Arts, Law, Science and Commerce on production of a 'No Objection-Cum-Character Certificate' from their employers, without which their applications will not be considered. 'In-service candidates' refers to employees of Central or State Government, Statutory bodies, Govt. Controlled Undertakings, Banks and employees of Govt. recognised and aided colleges, institutions and registered firms. But such students are also required to appear in entrance test.
- 20. Admission of Candidates from other Universities: A student migrating from a University shall not be admitted to any year of the course other than the first except as otherwise provided for in the University Ordinances and such a student shall be required, by the concerned Head, to obtain an 'Eligibility Certificate' from the University. Application for such a certificate accompanied by a fee of Rs.75/- and necessary qualifying certificate shall be made to the Registrar through the Head of the concerned department to which he/she is seeking admission on the printed form (obtainable from the concerned Department) by the last date fixed for admission (Ordinance 86).
- 21. Special rules for admission of International Students are given separately in this prospectus.
- 22. Non-eligibility: The following categories of students shall not be eligible for admission:
 - (a) Candidates who are declared failed;
 - (b) Candidates who are bvdetained from appearing at an examination on account of shortage of attendance;
 - (c) Candidates who did not appear in an examination after filling the examination form and thereby could not pass a class;
 - (d) Candidates who were notified as unauthorized occupants of any accommodation in any of the University Hostel by the Chief Warden/Warden concerned in the immediately preceding year. However, a candidate belonging to categories (a) or (b) or (c) above may be admitted to the same class once again if he/she has participated in the Inter-Collegiate Tournaments of the University or Inter-University/Inter-State/International Tournaments/championships during the

immediately preceding year and in the case of Inter-Collegiate Tournaments the candidate himself or his/her team should have figured in the first three positions in the tournament. Such a candidate will not be re-admitted to the same class more than once.

- (e) (i) Any candidate against whom an F.I.R. has been lodged by the University or any of the Constituent Colleges or any Affiliated College or by any other competent Authority/ Officer of the University/ College shall not be eligible for admission as a regular candidate in any of the Departments of the University/Constituent Colleges/Affiliated Colleges/ Institutions;
 - (ii) Any person who has been convicted of criminal offence involving moral turpitude shall not be eligible for admission as a regular student in any of the Departments of the University/ Constituent Colleges/ Affiliated Colleges/ Institutions; and
 - (iii) Any candidate who has been found guilty in any misbehaviour with any teacher or with any authority/official of the University shall be debarred from seeking admission in any of the Departments of the University/ Constituent Colleges/ Affiliated Colleges/ Institutions.

For Undergraduate Programmes Only

- 5% marks will be deducted in case of faculty change students seeking admission from Science to Art/ Commerce, Arts to Commerce and Commerce to Fine Arts Faculty. This will be done while preparing the merit list so as to benefit students of the same faculty.
- 2. While preparing the merit list 5% marks will be deducted of those vocational courses students who have passed their senior secondary exam and are desirous to seek admission to the first year of B.A. and B.Com Course.
- Students who have failed in one faculty can change their faculty on the basis of their qualifying exams provided their general conduct and practice have been satisfactory. Such student will be considered as new entrant Faculty change is allowed only once.
- 4. Students who have passed their last qualifying exam either in 2017 or 2016 and have not taken admission any where in the interim period, will be considered new entrants. Such student must give an undertaking on a paper stating that they have not taken admission anywhere.
- Students who have passed their last qualifying exam in 2015 or before that will not be eligible for admission.
- Admission of Non-Collegiate Candidates: A candidate passing the First Year/Second Year/ Part I/ Part II Examination of a course of study as a noncollegiate candidate (wherever permitted) shall not be eligible for admission to the next higher class in

50) 17. a college. However, a candidate passing the previous examination of a course of study as a non-collegiate candidate may be considered for admission to the next higher class of the same course of study if seats are available, provided

- (i) A candidate who secures a minimum of 50% marks in the case of Faculties of Arts, Fine Arts and Social Sciences, and 55% marks in the case of Faculties of Science and Commerce in the aggregate at the First Year /Part I Examination of the University or an examination recognised by the University as equivalent thereto shall be eligible for admission as a regular student to the next higher class of the same course of study.
- (ii) A candidate who has passed the First Year/Part I Examination as a regular student and the Second Year/Part II Examination as a non-collegiate candidate shall also be eligible to take admission to the Final Year/Part III class of the same course as a regular student if he/she has obtained a minimum of 50% marks in the aggregate at the Second Year/Part II Examination.
- N.B.: The expression "Non-Collegiate candidates excludes ex-students O. 81-1 (iii).

DETAILED INFORMATION ABOUT URATPG-2018 ADMISSION IN (POST GRADUATE PROGRAMMES

For admission to post graduate programmes, the candidates will be required to submit the online Application Form for University of Rajasthan Admission Test for Post Graduate Courses 2018 (URATPG-2018) for which a separate notification will be published by the University.

ABOUT UNIVERSITY OF RAJASTHAN ADMISSION TEST FOR POST GRADUATE COURSES (URATPG-2018)

- (i) Admission to all the PG Departments of the University of Rajasthan, Jaipur shall be made on the basis of Entrance Test and Academic Merit of the qualifying Examination. However, admissions in all the PG Programmes being run under the faculty of Law shall be made on the basis of marks scored by the candidates in URATPG 2018 examination only.
- (ii) Admission to different streams of Faculty of Fine Arts will be given on the basis of marks obtained in the Test URATPG 2018 + 30% (Marks in qualifying exam) + 30 Marks in the Practical Exam (to be conducted by the Department).
- (iii) The process of admission to PG Departments shall be carried out in the following two steps:

FIRST STEP

(i) The Candidate is advised to go to the University website www.uniraj.ac.in for further details.

Fee Structure for URATPG - 2018

S.	S. Option for No. of No. Subject		Categ	jory
No.			General	SC/ST
			and Other	
1	Opting for one subject		Rs. 600/-	Rs. 500/-
2	Opting for two subjects		Rs. 800/-	Rs. 650/-
3	Opting for subjects	three	Rs. 1000/-	Rs 800/-

- (ii) The candidate can apply for appearing in the Entrance Test of the maximum of 3 (three) test subjects in a single form.
- (iii) The applicants are not required to deposit the hard copy of the online application form. However, they are advised to keep the hard copy of the online application for their own reference.
- (iv) URATPG-2018 shall be held for the admission to following subjects :-

S.No.	Subject	
1	English	
2	French	
3	Hindi	
4	Philosophy	
5	Sanskrit	
6	Urdu	
7	ABST	
8	Business Administration	
9	EAFM	
10	Library & Information Science	
11	Dramatics	
12	Drawing & Painting	
13	Visual Arts : Applied Arts	
14	Visual Arts : Painting	
15	Visual Arts : Sculpture	
16	Music	
17	Master of Performing Arts (M.P.A.)	
18	Law	
19	Botany	
20	Chemistry	
21	Computer Application	
22	Geography	
23	Geology	
24	Home Science	
25	Mathematics	
26	Physics	
27	Psychology	
28	Statistics	
29	Zoology	
30	Anthropology	
31	Economics	
32	History	
33	Political Science	
34	Public Administration	
35	Sociology	

(v) Only the appearance in the University of Rajasthan Entrance Test (URATPG-2018) will not ensure admission to a programme of study in the University. Each candidate shall ensure that he/she fulfils the Eligibility Criteria and that the particulars furnished in the Admission Form are complete and correct in all the respect. In case, it is detected at any stage that a candidate does not fulfil the eligibility criteria and/or has furnished incorrect information or suppressed any material information, his/her candidature will be cancelled and if already admitted, shall be liable to be forfeited the benefits accrued thereon, from besides rustication from the University. G

- (vi) In case the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she has indulged in ragging, admission may be refused or he/she shall be expelled from the educational institution. However, if any incident of ragging comes to the notice of the authority, the concerned student shall be given opportunity to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the Institution.
- (vii)NO SEPARATE INTIMATION REGARDING SELECTION TO A PROGRAMME OF STUDY SHALL BE SENT TO THE APPLICANT. THE CANDIDATES ARE DIRECTED TO REMAIN IN TOUCH WITH THE DEPARTMENT CONCERNED AND WATCH THE NOTICE BOARD OF THE CONCERNED DEPARTMENT AND UNIVERSITY ADMISSION WEBSITE (www.uniraj.ac.in) FOR DAY TO DAY INFORMATION.

ENTRANCE TEST DETAILS

- (i) The entrance test shall have 100 objective type questions carrying one (1) mark each for each subject / programme: 100 questions of the concerned subject/programme will be based on the notified syllabus which is available on the website of the University for all under graduate subjects/ programme. The duration for each paper shall be 120 minutes (i.e. two hours).
- (ii) Admission to different streams of Department of Visual Arts will be given on the basis of marks obtained in the subject Test URATPG-2018 + 30% (Marks in qualifying exam) + 30 Marks in the Practical Exam (to be conducted by the Department).
- (iii) Centres for Examinations : The Centre for Entrance Test (URATPG-2018) and Roll number will be given on admission card which can be downloaded from the University website. The candidate will be required to fix a self attested recent photograph and will have to produce valid ID proof in the examination hall.
- (iv) The Time Schedule of Entrance Test will be notified on the University website separately.
- (v) Totally blind candidates must arrange amanuensis on their own and should carry attested copies of the certificate issued in accordance with Statute 17 (A) (ii). Moreover attested copies of Marks Card/Certificate and Photo Identity of amanuensis who should not be qualified more than 10+2, be also submitted to the Superintendent of the Entrance Test Centre.
- (vi) Publication of Answer Key: The University shall publish the Answer Key pertaining to URATPG-2018 on the University website. Candidates having any doubt with reference to Answer Key/Questions in the URATPG-2018 can communicate the same to the Office of the Convener URATPG-2018, within two days after the publication of Answer Key.
- (vii) After completion of entrance test, the candidates can carry Question Booklet with them.

(viii)The candidates will not be allowed to enter in the

Examination Hall after ten minutes of the commencement of the Examination.

URTPG-2018 MONITORING COMMITTEE					
Prof. J.P. Yadav (EAFM)	Convener				
Dr. R.S. Sharma (ABST)	Member				
Dr. M.L. Sharma (EAFM)	Member				
Dr. Sailendra Gupta (Physics)	Member				
Dr. Rajendra Singh (Maths)	Member				
Shri Tamegh Panwar (History)	Member				
Prof. S.L. Sharma (Director Examinations)	Special Invitee				
Dr. V.K. Gupta (Controller of Ex aminations)	Special Invitee				

SECOND STEP

- (i) After Declaration of URATPG-2018 Entrance Test Result, The candidate will be required to generate Admission form for Test Subject related Programmes from University Website www.uniraj.ac.in.
- (ii) The Candidate is required to go to the University website www.uniraj.ac.in. to obtain a Payment Invoice and Challan No. for his/her application.
- (iii)The candidate can offer the maximum of 5 (five) programmes either of one faculty or in more than one faculty. These programmes would be available within the scope of the subjects in which candidate appeared in the entrance test. IF A CANDIDATE either DOES NOT CHOOSE ATEST SUBJECT OR REMAINS ABSENT in CHOSEN TEST SUBJECT THEN THE CANDIDATE WILL NOT BE ALLOWED TO CHOOSE SUCH SUBJECT RELATED PROGRAMMES.
- (iv) The candidate has to submit the Hard copy of these forms in the Programme related Department/ Centre on or before the prescribed date of submission of the Hard Copy.
- (v) The candidate has to submit the self attested copies of the following Certificates/Documents along with hard copy of the online generated application form :
 - (i) Secondary School Marks Sheet
 - (ii) Senior Secondary School Marks Sheet
 - (iii) Undergraduate Marks Sheet
 - (iv) Valid Caste Certificate (if Applicable)
 - (v) Certificate/document to claim weightage (Sports/NSS/NCC/Others), if any.
 - (vi) Any other document which the candidate thinks appropriate.
 - (vii) Original Challan for each programme as application fee.
- (vi) Head of the Department/Director of the Centre will constitute an Admission Committee to prepare the

53)

merit list, based on URATPG-2018 test marks and 30% marks on the academic performance of the qualifying examination and weightage thereon (if Applicable) as given in the Prospectus. The concerning Head of the Department will display the list of the eligible candidates seeking admission to the program based on the merit. The decision of the concerned HOD relating to grant of admission will be final. Reservation policy of the University will be followed, while preparing the merit in the Departments.

(vii)The candidate belonging to Outright Category (O) shall be required to appear in the URATPG-2018.

Note:-

The detail programme of URATPG, 2018 regarding online application form, fees and time schedule of first and second phase will be displayed on university website : www.uniraj.ac.in. in the first week of June-2018.

Students' Entitlement

Guidelines for Students' Entitlement as per UGC Letter D.O. No.14-32/2011(CPP-II) Dated 25-04-2013

These guidelines have been issued by the University Grants Commission (UGC) in order to help students, teachers, administrators and institutions understand what the minimum entitlements of the students are. These quidelines apply to all the colleges and universities in the country (this expression includes every institutions of higher education even if it is not called college/university) without any exception. It shall be mandatory for every college/university to publish the present Guidelines in full in its Prospectus and also post it on the homepage of its website. Fulfillment of these entitlements imposes obligations on educational institutions, administrators, policy makers, teachers and students themselves. If these obligations are not met, a student can approach the Grievance Redressal Authority or the Ombudsman. Any serious or persistent violation of these Guidelines can be brought to the notice of the University Grants Commission and can be the basis of punitive action against the offender. Some of the provisions stated here are already covered by existing laws or Rules and Regulations of the UGC. But the students shall continue to enjoy all the right under existing laws, rules and regulations which may not have been mentioned in these Guidelines.

1. Admission

- 1.1. An announcement or advertisement for any course of study must clearly specify whether the degree granted is notified by the UGC and other relevant statutory authorities [Under Section 22 c of the UGC Act, latest list available at the UGC website] and whether the university that awards the degree figures in the list of universities maintained by the UGC [available at the UGC website].
- 1.2. A student seeking admission is entitled to a document (usually called 'Prospectus') that specifies the curricula including syllabi, names and academic profile and status of the faculty, mode and frequency of evaluation, duration of the course, academic calendar,

comprehensive information about fees or charges of any kind, and refund rules. The information given in the prospectus should not be changed to the disadvantage of the student during the course of study; any change if necessary must be communicated to each student individually spelling out reasons for such a change.

- 1.3. The Prospectus must spell out exactly the process and criteria for admissions. This includes weightage given to previous academic performance, entrance examination and interview. The syllabi and format of the entrance examination must be spelt out. The final scores of each candidate who appeared for entrance examination including all the components and the entire waiting list must be made public.
- 1.4. Information about any reservations or quota for any category, the eligibility criteria for these reservations/quotas, certificate required for seeking admission under these must be stated clearly in the Prospectus.
- 1.5. The student must not be asked to produce documents which have not been mentioned in the Prospectus. While the institution can ask the student to produce the original documents (such as School Leaving Certificate, Marksheet, Caste certificate) for verification, they cannot retain any original documents of any students. [As notified by UGC on 23rd April 2007, F. No. 1-3/2007 (CPP II)]

2. Quality of teaching and learning

- 2.1. It is the responsibility of the college/university to help the students develop their learning skills by facilitating the creation of learner centric environment conducive for quality education. The students are entitled to receiving instruction and reading material in all the languages allowed by the institution as medium of instruction or examination.
- 2.2. The students who begin with a difficulty due to social handicap or a shift in the medium of instruction are entitled to special support to bridge the gap.
- 2.3. The students are entitled to availability and presence of qualified teacher, fulfillment of the specified number of teaching days and contact hours for each course and completion of syllabus on time. [UGC Regulations on Minimum Qualification of Teachers...2010]
- 2.4.The students are entitled to reasonable access to facilities, services and resources including library (that stocks textbooks, reference books, journals, e-resources), laboratories, and ICT facilities in the languages permitted as medium of instruction or examination.
- 2.5. The student are entitled to fair, transparent and timely evaluation, including fair provisions for timely re-checking or re-evalutation of the scripts and redressal of any grievance related to the evaluation process. The students are entitled to a copy of their answer scripts after the declaration of results.
- 2.6.The students are entitled to timely conduct of examination and declaration of results as specified in the academic calendar in the

Prospectus. They shall be entitled to the award of degree within 180 days of the declaration of results.

2.7. The students are entitled to give regular feedback on the quality of teaching, students services and institutional infrastructure. The college/university shall establish mechanisms for seeking this feedback regularly and taking student feedback into account for review and improvement.

3. Fee and financial aid

- 3.1. The students are entitled to prior and full information about amount, components, frequency and mode of any kind of payment including fees or charges of any other kind and refund rules. If a student withdraws before the beginning of the course, the student should be refunded the entire fee given to it with a maximum deduction of Rs. 1000. [As notified by UGC on 23rd April 2007, F. No. 1-3/2007 (CPP II)]
- 3.2. A college/university will make utmost effort to ensure that no student is deprived of opportunities of quality education for lack of sufficient financial resources. It is the responsibility of the policy makers to ensure that sufficient funds are made available to implement this principle. The Prospectus shall contain consolidated information about scholarship/fellowship/financial aid scheme of any type that that is available to the students. It shall bring to notice and assist the students in accessing such schemes. It shall ensure that the procedure for selection is fair and transparent.

4. Infrastructure

- 4.1. The students are entitled to access to appropriate resources including classrooms, libraries, laboratories and other academic facilities necessary for quality education. [UGC rules and regulations for fitness of universities and colleges for Grants under section 12 B of the UGC Act 1956, Private University Regulation, Deemed University Regulation].
- 4.2. The students are entitled to reasonable access to sports and recreation facilities, avenues for literary, aesthetic and other extra-curricular pursuits.
- 4.3. The student are entitled to reasonable attention to medical and heath requirements including free and periodic health check-up and treatment/hospitalization in case of medical emergencies.
- 4.4. The students are entitled to a reasonable access to adequate, clean and hygienic hostel/residence accommodation that provides basic amenities including recreational facilities. Such accommodation should be affordable and must not be utilized by the institution for profit making. Accommodation meant for students must not be encroached upon by the institution for any other purpose.
- 4.5. Student with disability are entitled to access to all schemes, facilities and services in the university without discrimination. The college/university shall strive towards a universal design of learning based curriculum that can address the needs of the broadest possible range of students by minimizing barriers and maximizing learning for all students. The college/university shall provide barrier free access, special library resources (including Braille and ICT resources], provisions for sign language interpreter/transcriber, the required equipments and electronic resources and the required relaxation in

examination to all students with disability. [Person with Disabilities (Equal Opportunity, Protection of Rights and Full Participation) Act, 1995; UGC D.O.No.F-6-1/2006(CPPII), F.No.6-1/2012(SCT)]

5. The students are entitled to non-discriminatory treatment (in the sense of absence of harassment, victimization or exclusion) in every aspect of institutional functioning. Any discrimination based on caste, gender, creed, colour, race, religion, place of birth, political conviction, language and disability shall be prohibited.

- 5.1. In particular, institutions shall not discriminate against students belonging to Scheduled Caste and Scheduled Tribes and racial profiling of students from any region or ethnic group. [UGC (Promotion of Equity in Higher Educational Institutions) Regulations, 2012]
- 5.2. The students are entitled to protection from sexual harassment by complaining to the Gender Sensitization Committees against Sexual Harassment. It is mandatory for each college/university to constitute and publicize this committee as per the Guidelines and norms laid down by the Hon'ble Supreme Court [Vishaka and Others Vs. State of Rajasthan and Others(JT 1997 (7) SC 384)]
- 5.3. All students are entitled to protection from ragging in any form [UGC (Curbing the Menace of Ragging) Regulation, 2009]

6. As democratic citizens, the students are entitled to freedom of thought and expression within and outside their institution. The college/university must allow space for free exchange of ideas and public debate so as to foster a culture of critical reasoning and questioning. College/university authorities must not impose unreasonable, partisan or arbitrary restrictions on organizing seminars, lecture and debates that do not otherwise violate any law.

7. The students are entitled to forming associations and unions, directly electing their representatives to Students Unions and having their representatives on the college/university decision making bodies including internal quality assessment, grievance committees, Gender Sensitization Committees against Sexual Harassment and the Academic/Executive council. University/colleges shall evolve mechanisms for adequate consultations with students' representatives before taking any major decision affecting the students.

8. The students are entitled to full and correct information about any institution of higher education in which they study or propose to study. Therefore, every college/university must disclose the following information on its website and Prospectus: status of the institution, its affiliation, accreditation rating, physical assets and amenities, membership of governing bodies and minutes of the meetings of bodies like Academic/Executive council, sources of income and the financial situation and any other information about its functioning necessary for a student to make a fully informed choice. [Section 4 (1) of Right to InformationAct 2005].

9. The students are entitled to redressal of their grievance by the Grievance Redressal Committee of the institution within 10 days of making a representation. If they are not satisfied, they are also entitled to an appeal to the Ombudsman of the University concerned for redressal within 30 days. [UGC (Grievance Redressal) Regulations, 2012]

10. The UGC may issue instructions for proper implementation of these Guidelines.

DEAN, STUDENTS' WELFARE & INTERNATIONAL STUDENTS' ADVISOR

Introduction

The office of the Dean, Students' Welfare & International Students' Advisor (DSW & ISA) helps the University students in the overall development. This office provides career counselling for the students to enable them to choose academic fields of their interest.

This office also monitors the 'Students' Group Insurance Scheme' for regular students of this University. Out of the Students Welfare Fund of the University, the office facilitates the University in providing "One time financial assistance" who belong to economically weaker sections with higher academic grades.

Under the administrative supervision of the DSW, there is Rajasthan University Students' Union (RUSU) which consists of four office bearers namely President, Vice-President, General Secretary and Joint Secretary who are elected directly by the regular UG and PG students of the University. One research scholars' representative is elected by the regular M.Phil and Ph.D. students.

The Dean Students' Welfare and the RUSU collectively organize numerous cultural and academic activities. Inter-College Youth Festival is organized in the month of September/October every year. This competition is among the Constituent Colleges, Departments, Centres of University and Affiliated Colleges. This helps the DSW to make a team for the International Youth Festival i.e. (Ghoomar) which is a prestigious cultural activity of our University.

Calendar for the activities to be held in the academic session 2018-19

1. RUSU Election when declared by the State Government.

Blood Donation Camp : 25th September, 2018 and 23rd January, 2019

- 2. Students Group Insurance Coverage (Death/ Accidental) will announce in the month of August 2018.
- 3. One time financial assistance scholarship will be announced in the month of **September 2018**.
- 4. Inter-College Youth Festival will be organized in the month of **September/October 2018**.
- 5. International Youth Festival 'Ghoomar' will be organized in the month of **November/December 2018.**
- 6. International Conference will be organized in the month of **October/November 2018**.
- Five days Summer Camp for the children and senior citizen of village: Sevapura (Purana Delhi By Pass Sikar Road, Tehsil Amer, District Jaipur) will be organized in the month of March 2019.

INTERNATIONAL STUDENTS' ADVISOR

International Students Advisor looks after the interests of the international students and co-ordinates all activities related to them in the University. This office examines all the documents such as mark sheets and academic certificates to adjudge the eligibility of the students and their equivalence for the admission to various courses and takes care of admitting International Students for pursuing higher studies. Visa, Passport and No objection Certificates issued by the Department of Education, Ministry of Human Resource Development, Govt. of India are examined from time to time so that International Students do not face any difficulty in due course of time. For further details, refer DSW link on the University of Rajasthan website i.e. www.uniraj.ac.in.

For Foreign Students

15% supernumerary seats in all courses will be reserved for International Students including persons of Indian Origin. Out

Dean

Dr. Sarina Kalia Phone +91-9214504699 Email: isauniraj@gmail.com Additional Deans Dr. G.P. Singh Dr. Anjilika Sharma Associate Deans Dr. Akhil Kumar Dr. Vinay Kumar Dr. Jai Singh Dr. Mamraj Singh Dr. Mukesh Kumar Verma

of the 15% supernumerary seats 1/3 i.e. 5% seats would be preferably filled by children of NRIs on payment of five times the fee payable by a regular student of the course. Foreign students are not required to appear in University Entrance Examination being conducted for admission to various courses i.e. URATPG, MPAT & other entrance examination. The admission for the academic session 2018-19 will be based on Merit of the student and subject to the decision of the Equivalence Committee.

All enquiries and applications and admissions should be addressed to:

Dean, Students' Welfare and International Students' Advisor,University of Rajasthan, Jaipur

ELIGIBILITY CRITERIA FOR ADMISSION 1. Ph.D. Programme

The University of Rajasthan offers Doctorate of Philosophy (Ph. D.) programmes in under various faculties and subjects. Admission to Ph.D. programme will be made subject and number of vacant seats in the concern subject/department. An applicant to any of the various Ph. D. programmes must have a minimum requirement of at least 60% marks or a higher second division in Master's Degree or equivalent in the related field. The minimum requirements to apply to these programmes will remain the same as those mentioned in the University Prospectus 2018-19. For further details, please check the DSW link of the University of Rajasthan website.

2. Master of Philosophy (M. Phil)

The University of Rajasthan offers a separate degree for Master of Philosophy (M.Phil) in under various faculties and subjects. An applicant to any of the various M.Phil. Programmes must have a minimum requirement of at least 60% marks in aggregate or an equivalent grade or a higher second division Master's Degree or equivalent in the related field.

3. Postgraduate & Undergraduate Programmes

The University of Rajasthan offers Post-graduate & Undergraduate programmes in various subjects. The minimum criteria for applying for these programmes are the same as those for the Indian students which is mentioned in the University Prospectus 2018-19.

4. Certificate/Diploma/Post Graduate Diploma

The University also offers various certificates, diplomas and post graduate diplomas programmes. The duration of these programmes is normally one year. The details and criteria's of these programmes are provided in the University Prospectus.

Guidelines and Rules for Admission

1. Foreign students must apply and register themselves through online for the programmes that they are interested in as per the notifications available on the website. A hard copy as well as soft copy of the application with enquiries (if any) must be send to the following address

Dean, Student's Welfare & International Students' Advisor, University of Rajasthan, Jaipur - 302004

isauniraj@gmail.com (email)

- 2. The last date to submit the application along with the necessary documents for undergraduate and post graduate programmes is 31^{st} May 2018. And a list will be displayed for the eligible students for the various courses by the 30th June, 2018.
- 3. The applications for M.Phil/Ph.D. programme are open throughout the year. Interested candidates can check the DSW link on the University of Rajasthan website and apply accordingly.
- 4. Applicants can apply for multiple courses but there should be a separate application for each course.
- 5. The programme on which the eligibility is to be relied upon must be from an institute included in the list of the Association of Indian Universities (AIU). In case the University/ Board is not included in the said list, the candidate has to obtain and submit an Equivalence Certificate to this effect from the AIU. Such applicants could contact them from the following address:

The Association of Indian Universities (AIU)

16, AIU House, Kotla Marg, New Delhi 110002

www.aiuweb.com

- 6. All submitted transcripts should be translated in English and to be duly attested, <u>along with the last qualifying examination syllabus</u>. If an applicant is applying from their own country, their transcripts should be attested by the concerned accredited authorized government agency and also duly certified by the Indian Embassy or Consulate. For the applicant applying from India, all attestation must be done by the concerned Embassy/ High Commission or Consulate of the relevant country in India. Applications without the attested documents shall be summarily rejected.
- 7. Applicants must collect their admission letter personally or send their authorized representatives to collect the same from the Office of the International Students' Advisor. The intimation about the admission shall also be sent to the selected candidates through email.
- Admitted students should produce their Students' Visa within one month of completion of admission formalities. The duration of Student's Visa should be the same as the duration of course.
- 9. For students applying for Pre-Ph.D. course work, a research visa of one year will be required to complete the necessary administrative and governmental formalities in regards to their research and such student will be given 3 months to procure the relevant Research visa. Upon the registration of the foreign Ph.D. students, the research visa required will be of 6 years as per the University ordinances. Such students will be given 6 months to procure the relevant Research visa with in the stipulated period, the admission may be cancelled based on further investigation.

- 10. The admission of Foreign Diplomats or Officials interested to study in the University of Rajasthan shall be governed by the prescribed applicable procedures and rules as notified by the Government of India from time to time.
- 11. Upon arrival in India, every foreign student must register themselves with the Foreigner's Registration Office within 14 days from the date of first entry into India as per the prescribed applicable procedure. The failure to register will attract a penalty which is to be paid to the Foreigner's Registration Office. The relevant information can also be provided from the Bureau of Immigration website <u>www.boi.in</u>. The address of this office is as follows:

The Foreigner's Registration Office, Jaleb Chowk, J.D.A. Market, Jaipur

- 12. Once admitted, the NRI students will pay the requisite fees for their admission category throughout the duration of the program even if they may not remain NRIs, i.e., their status changes from NRI to non NRI.
- 13. As notified by the Government of India as stated in the Vide Letter no. F.805/81-N.S.3 dated March 5, 1981, the Indian Missions abroad will issue Students Visas to those students who produce Letters of Admission from the University concerned and not from the College's affiliated to this University.
- 14. Residential or Self permit granted for studies and Entry-Visa for more than six months will be treated at par with Student-Visa.
- 15. The admission of the students under the Self-Financing Programme will be confirmed only after getting clearance from the other Ministry of Human Resource Development (Department of Education), Government of India, New Delhi or the High Commission/Embassy concerned.
- 16. Foreign students are required to submit medical certificate from the specified authority at Indian Missions abroad will issue Student Visas at the time of their admission. HIV Test is compulsory for all foreign students seeking admission to various courses in the University of Rajasthan.
- 17. Foreign student who fails in the examination shall be given one more chance for readmission as a regular student in the same class. This concession can be claimed by a candidate only once for a particular course of study. Foreign students cannot appear as non- collegiate students.
- 18 The University shall not accept any admission on transfer basis during the course from any mandatory educational institution.

FACULTY OF ARTS

DEPARTMENTS AND CENTRES

Department of English Department of European Languages Literature and Culture Studies Department of Hindi Department of Philosophy Department of Sanskrit Department of Urdu & Persian Centre for European Studies Centre for Jain Studies Centre for Jyotirvigyan

Department of English

About the Department

The Department of English was established in 1961 by the eminent Yeatsian scholar, Prof. A.G. Stock from Ireland. The Department works consistently towards the development of study programmes that enhance the academic acumen of the students.

Goals and Vision

The Department is committed to maintain high standards of scholarship and research. With a dedicated team of faculty members, the department works consistently towards the academic upgradation at the undergraduate and postgraduate levels. We have earned a reputation for qualitative teaching and have periodically revised our syllabi to keep pace with the proliferation of new areas of knowledge and research. Our innovative plans have led to the introduction of papers in English Language; Indian Literature in English and in Translation; Women's Writing; Postcolonial Literature and Canadian Literature. The Department has well qualified faculty with specializations in areas such as Postcolonial Literatures, Feminist Writing, Language Studies, American, Canadian and Australian Literatures, Literature and Films and Indian Writing in English.

Infrastructural Facilities:

The Department has a library dedicated to Prof. A.G. Stock with over 5,000 holdings as endowments from various sources. We also have a well equipped Language Lab to enhance the communication skills of the students. There is a Counselling Cell to empower and support the students of the department both academically and emotionally. Admission to all the courses is through an Entrance Exam. To promote interdisciplinary ethos, we welcome students from all disciplines.

Thrust areas :

Modern and Contemporary British Literature American Literature Postcolonial Literatures Australian Literatures Canadian Literature Indian Writing in English African Literatures Diasporic Literatures Critical Theory Applied Linguistics Translation Studies

Dean

Prof. Beena Agrawal

Hony. Director PG School of Humanities

Prof. Beena Agrawal Ph.0141-2711079, Ext-2400

Facultv Head & Associate Professor Mathur, Tanuja Professor Chakravarty, Joya **Associate Professors** Mathur, S.P. Deepa Agarwal, Sunita Pandey, Aruna Singh, Nidhi Mathur, Charu **Assistant Professors** Choudhary, Sanju Preeti Singh, Arun Meena, Shweta Kalra, Aditi Mohit

English Language Teaching Partition Literature

Masters' Programmes Pre-Ph.D. Course Work Programme Duration : Six Months M.Phil in English Literature Seats : 15 (+5 Seats on SFS Basis) Duration : Two Years (Four Semesters) M.Phil IN ENGLISH LANGUAGE TEACHING Seats : 15 (+5 Seats on SFS Basis) Duration : Two Years (Four Semesters) MASTER OF ARTS IN ENGLISH Seats : 60

Duration : Four Semesters (Two Years) Other Highlights and Achievements :

The A.G. Stock Memorial Lecture has been delivered by luminaries like Mushirul Hasan; U.R. Ananthamurthy, Romila Thapar, Amiya Dev, Ganesh Devy, P.S. Chauhan and Harish Narang.

The R.K. Kaul Memorial Lecture has been delivered by esteemed scholars like Keki Daruwalla, Ashok Vajpai, Rajeev Bhargava and

FACULTY OF ARTS

Malashri Lal.

Workshops and scholarly interactions have also been conducted with International Scholars like Prof. Valerie Miner (Stanford, U.S.), Prof. Ahrens (Germany), Alexis Wright (Australia); Prof. Bruce Bennett (Australia), Prof. Roger Bell (U.K.) Paul Theroux (U.S.), Prof., Claire Omhovere (France), Prof. Dorothy Figeuria (US), Judith Misrahi (France), Sieghild Bogumil (Germany).

The Department has also organized various U.G.C. sponsored Refresher Courses.

The Department has conducted HRDC Short Term course in Creative Writing and Communication Skills & Personably Development.

The faculty made presentations of seminal books under the programme *Pustak Vimarsh* initiated by the then Hon'ble Vice-Chancellor Mr. Rajeshwar Singh.

National and International Conferences :

"Borders, Border Theories and Crossing Borders" organized by Department of English, IRIS, Sahitya Academy and Jawahar Kala Kendra from 20-22 September 2008.

Department of European Languages, Literature And Culture Studies

About the Department

The Department is reported to have started in the year 1961. Special attention to the regularity, punctuality and sincerity of a student in class is given. If a student has failed a course of this department at any level she/he will not be readmitted to the same language course under any circumstances. She/he can appear as an ex-student for the same examination in the next academic year. To declare a student eligible for appearing for the Final examinations of the Certificate, Diploma and Post-Diploma Courses in the Department, a student has to ensure 75% attendance in the given academic session and in addition, as per the Ordinance 215E, clear five class tests held throughout the year. There is no provision for Private Candidate in this department at any level. No other reservation except for the reservation of seats to the OBC, SC & ST applicants; Wards of Ex-Service-Men, Physically handicapped etc. as per the rules of the University is granted. Two seats in each Language Certificate Course are allotted to the Govt. of India License holder Tour-Guides.

Candidates seeking admission through the reserved quota will have to produce original certificates of their castes, physical handicapture. Candidates seeking admission at the entry point in the Certificate Course of the languages offered through the sports quota will have to submit original documents and sports certificates, as these cases are determined by the Central Weightage Committee constituted by the Hon'ble Vice-Chancellor. Reservation policy is applicable for the admission to all the courses of studies offered at this Department. Employees in Private and / or Govt. Sector will have to attach a No Objection Certificate of their offices, if they desire to be admitted to these courses, as an adherence to the rule of 75% attendance as per the judgment of the Hon'ble Rajasthan High Court is mandatory

Courses Offered: Master of Arts in French

Seats: 20

Seals. 20

Duration: Two academic sessions (four semesters)

"Margins and Nation Spaces" organized by the Department of English from 8-9 February, 2008.

"Telling Lives: Formation and Reflections in Diverse Narrative Traditions" from 24-26 February, 2010.

"Identity, Ecology and Culture in Twentieth Century Literatures" from 6-8 Feb. 2014.

Literary Translation : "Theory & Praxis" from 4-6 December, 2014.

The Department publishes an Academic Journal *RUSE* indexed in MLA and a Student's Magazine *Alph.*

There are regular Student Seminar's and Presentations in the Department.

Another salient feather is the Cricket Match with a running trophy for students.

Placement: A Number of students have cleared the UGC NET and RPSC SET Examinations. Some students have been selected by RPSC in administrative posts and banks while others are teaching in various Colleges within and outside the state of Rajasthan.

Faculty

Head & Associate Professor German Padture, Rajendra

Assistant Professor

Raisinghani, Nidhi

Eligibility:

Graduation in any discipline with Post-Diploma in French or B-1 level from Alliance Française. **or** Graduation with French as an optional subject. Admission on merit basis.

Post-Diploma Programme in French/ German/ Spanish Language

Seats: 15 each.

Duration: One academic session

Eligibility: Merit of the Diploma course in the concerned Language or A-2 from Alliance Française / Max Mueller Bhavan.

Diploma Programme in French/ German/ Spanish Language

Seats: 30 each

Duration: One academic session

Eligibility: Merit of the Certificate course in the concerned Language or A-1 from Alliance Française / Max Mueller Bhavan.

Certificate Programme in French/ German/ Spanish Language

Seats: 70 each.

Duration: One academic session

Eligibility: 10+2/ Graduation and/ or Post-Graduation from any stream with a minimum of 50% marks. Admission will be given purely on merit basis considering the highest percentage either at the 12th Std, or Graduation, or Post-Graduation Level. Faculty wise distribution of seats for the general category is done based on merit. The best of the percentage obtained at the last qualifying examination will be considered for admission. Two seats in each Language Certificate Course are allotted to the Govt. of India License holder Tour-Guides.

Fee Structure Session 2018–2019

Admission and Examination fees for the Certificate, Diploma and Post-Diploma Courses in German, French

and Spanish Languages

Courses	Fees for Boys in Rupees		Fees for Girls in Indian Rupees		
Certificate Courses	Admission	60.00	Admission	60.00	
in German, French	Tuition fees	1100.00	Local Fund Fees	280.00	
and Spanish	Local Fund Fees	280.00	Examination Fees	1000.00	
	Examination Fees	1000.00	Total	1340.00	
	Total	2440.00			
Diploma Courses in	Admission	60.00	Admission	60.00	
German, French and	Tuition fees	1200.00	Local Fund Fees	280.00	
Spanish	Local Fund Fees	280.00	Examination Fees	1000.00	
	Examination Fees	1000.00	Total	1340.00	
	Total	2540.00			
Post-Diploma	Admission	60.00	Admission	60.00	
Courses in German,	Tuition fees	1300.00	Local Fund Fees	280.00	
French and Spanish	Local Fund Fees	280.00	Examination Fees	1300.00	
	Examination Fees	1300.00	Total	1640.00	
	Total	2940.00			

**Any change in the above given fees structure suggested by the committee will be applicable and the given fees structure will change accordingly

Department of Hindi हिन्दी विभाग

एक परिचय

राजस्थान विश्वविद्यालय, जयपुर के हिन्दी विभाग की स्थापना १ जुलाई, १९६१ ई. को हुई। इससे पूर्व हिन्दी विभाग महाराजा एवं महारानी कॉलेज में संचालित होता था। अपनी स्थापना के साथ ही हिन्दी विभाग को अकादमिक क्षेत्र के शीर्ष विद्वानों का नेतृत्व प्राप्त हुआ। इनमें डॉ. सरनाम सिंह शर्मा, डॉ. माताप्रसाद गुप्त, डॉ. सत्येन्द्र, डॉ. विश्वम्भरनाथ उपाध्याय, डॉ. हीरालाल माहेश्वरी, डॉ. सुरेन्द्र उपाध्याय प्रमुख हैं। वर्तमान में डॉ. विनोद शर्मा विभाग के अध्यक्ष हैं जिनके कार्यकाल में गत वर्ष राष्ट्रीय एवं अन्तरराष्ट्रीय स्तर की कई संगोष्ठियाँ एवं कार्यशालाएँ आयोजित हुई है। यूजीसी की 12वीं योजना के तहत हिन्दी उन्नयन के लिए विभाग को 56.00 लाख रूपये की राशि का आवंटन एक महत्त्वपूर्ण उपलब्धि है। हिन्दी विभाग उपलब्ध अकादमिक संसाधनों का समुचित उपयोग करनी हुए अपने लक्ष्यप्राप्ति हेतु सतत् प्रयत्नशील है। अंतर अनुशासनिक शोध हेतु यह विभाग इतिहास, समाजशास्त्र, दर्शनशास्त्र, जनसंचार एवं पत्रकारिता तथा नाट्य विभागों के साथ सक्रिय है।

दादू अध्ययन प्रकोष्ठ

राजस्थान में उपलब्ध पाण्डुलिपियों के विपुल भण्डार के अकादमिक उपयोग तथा मध्यकालीन साहित्य के अध्ययन एवं अनुसंधान को बढ़ावा देने के लिए विभाग में 'दादू अध्ययन प्रकोष्ठ' वर्ष 2012 से स्थापित है। इस प्रकोष्ठ के अन्तर्गत दादूपंथी साहित्य और संत परम्परा पर शोध कार्य करने हेतु शोधार्थियों को प्रोत्साहित किया जाता है तथा प्रतिवर्ष राष्ट्रीय संगोष्ठी का आयोजन किया जाता है।

वैष्णव साहित्य अध्ययन केन्द्र

राजस्थान मध्यकालीन सगुण भक्ति का केन्द्र रहा है। राजस्थान में विभिन्न भक्ति संप्रदायों की पीठ स्थापित हैं तथा प्रचुर मात्रा में पांडुलिपियाँ उपलब्ध हैं। इस विपुल साहित्य और भक्ति परम्परा पर शोध अध्ययन हेतु इस वर्ष विभाग में 'वैष्णव साहित्य अध्ययन केन्द्र' की स्थापना की गई है। शोध छात्रों को फेलोशिप एवं प्रतिवर्ष राष्ट्रीय संगोष्ठी का आयोजन भी इस केन्द्र के तत्त्वावधान में किया जाता है।

अकादमिक उपलब्धियाँ (सत्र 2017–18)

हिन्दी विभाग में गत वर्षो की सत्र पर्यन्त शैक्षणिक एवं सह–शैक्षणिक गतिविधियाँ सुचारू रूप से आयोजित हुई।

Faculty

Head and Associate Professor Sharma, Vinod **Professors** Pandey, Nand Kishore (On lien) **Associate Professors** Meena, Kartar Singh Sharma, Shruti Sharma, Urvashi **Assistant Professors** Giri, Jagadeesh Meena, Mandakini Meena, Taravati Panwar, Kailash Rani, Anita Samor, Geeta Shandilya, Sundaram Sharma, Shruti Singh, Arjun Singh, Virendra Singh, Vishal Vikram Verma, Versha Vyas, Renu

विभाग के संकाय सदस्यों की विगत वर्षों में अनेक पुस्तकें प्रकाशित हुईं तथा देश की प्रतिष्ठित अकादमिक संस्थाओं से पुरस्कार एवं सम्मान प्राप्त हुए। संकाय सदस्यों ने राष्ट्रीय एवं अन्तरराष्ट्रीय संगोष्ठियों में सहभागिता की।

यू जी सी मानव संसाधन विकास केन्द्र के संयुक्त तत्त्वावधान में विभाग विभिन्न महत्त्वपूर्ण विषयों पर पुनश्चर्या पाठ्यक्रम आयोजित कर चुका है।

आधारभूत सुविधाएँ

विभाग में विद्यार्थियों के अध्ययन—अध्यापन हेतु सभी मूलभूत सुविधाएँ उपलब्ध हैं। शोधार्थियों के लिए विभाग में पुस्तकालय एवं संगोष्ठी कक्ष उपलब्ध है। विभाग में लगभग 550 से अधिक शोधार्थियों को पीएच.डी. की उपाधि प्रदान की जा चुकी है। वर्तमान में एम.फिल. में 20, पीएच.डी. में 47, पी.डी.एफ. 01 तथा रिसर्च अवार्डी 01 हैं। विभाग में पंजीकृत विद्यार्थियों में 70 जे.आर.एफ. और 30 से अधिक नेट उत्तीर्ण हैं। **=ACULTY OF ARTS**

<u>००)</u> पीएच.डी. प्रोग्राम : विशिष्ट शोध क्षेत्र

आदिकालीन साहित्य संत साहित्य वैष्णव भक्ति साहित्य रीतिकालीन साहित्य स्वाधीनता आंदोलन और हिन्दी नवजागरण नए विमर्श—स्त्री, दलित और आदिवासी विमर्श कथा साहित्य एवं अन्य गद्य विधाएँ लोक साहित्य, राजस्थानी भाषा एवं साहित्य

Department of Philosophy

About the Department

The Department of Philosophy is one of the most prestigious seats of learning in the campus. World known philosopher, Prof. P.T. Raju was its founder head. The Department has been the karmabhoomi of eminent philosophers & scholars like Prof. V.H. Date, Prof. Daya Krishna, Prof. Biswambhar Pahi, Prof. Ramchandra Gandhi, Prof. Chandmal, Prof. R.S. Bhatanagar, Prof. V.S. Shekhawat, Prof. Kusum Jain, to name a few. The Department is one of the four "Centers of Advanced Studies", in Philosophy, in the country. Some of the national & international level programms undertaken by the Department are as under:

University Leadership Project(ULP) 1977-79,

Special Assistance Program (SAP), Phases I to IV, 1979 to 2004.

Center of Advanced Studies (CAS), Phase I: 2005-2010 & Phase II: 2016 onwards.

Infrastructure

The Department is well equipped with modern technological amenities. The Department apart from having its teaching department in Humanities Block has a separate SAP/CAS building for research activities. The Department has two libraries, one each in its two buildings, with over 20,000 Volumes of books, periodicals & journals.

Research Activities and Publications Ph.D Programme

Thrust Areas:

- 1. Indian Philosophy, Nyaya Vaishesika, Vyakarana, Vedanta, Tantra-Agama & Bauddha Darshan.
- 2. Logic, Philosophy of Science & Epistemology.
- 3. Legal, Social, Political Philosophy, Ethics &Comparative Philosophy.
- 4. Existentialism, Post-Modernism, Hermeneutics & Analytical Philosophy.
- 5. Modern & Contemporary Indian Philosophy

M.Phil in Philosophy

Duration: 2 Semester (1 year)

Master of Arts in Philosophy

Seats: 60 Duration: 4 Semesters (2 years) Publications

The Department has published more than forty books of utmost importance for research and higher education, under its five different publications series. The Department also publishes its bi-annual journal, पाठालोचन तुलनात्मक अध्ययन – बोलियाँ, भाषाएँ एवं साहित्य हिन्दी पत्रकारिता एवं सिनेमा

स्नाकोत्तर कार्यक्रमः

एम.फिल – अवधि : एक वर्ष एम.ए. कार्यक्रम सीटें : 60 अवधि : चार सेमेस्टर (2 वर्ष)

Faculty Head & Associate Professor Singh, Arvind Vikram Associate Professor Sharma, Rajendra Prasad Assistant Professors Gothwal, Manish Nair, Vinita Sinsinwar, Manish Varshney, Anubhav

"Journal of Foundational Research", which has seen more than thirty issues. Some of its prestigious publications include Prof. Daya Krishna's Agenda for Research in Indian and Western Philosophy Vol. I & II, Bhartiya Evam Paschatya Darshanik Paramparayein (Published under ASHISS Programme), Prof. B. Pahi's Studies in Formal Logic, Vaishesika Padarthavyavastha Ka Paddhatimulak Vimarsha, translation of Padartha Tattva Nirupanam.

Seminar & other academic activities:

The Department has organized several national & international seminars, workshops, summer/winter courses, refresher courses etc, under the sponsorship of UGC, ICPR, Rajasthan Sanskrit Academy etc. The Department organized three national international seminars on its thrust areas in the outgoing session. Renowned scholar and philosopher Prof.Jay Garfield, Doris Silbert, Professor of Philosophy,Smith college, Northampton, Massachusetts U.S.A., delivered Daya Krishna Memorial Lecture in the Department, on January, 2018.

The Department also organized more than fifteen Weekly Department at seminars. Recently Sri Yashdeva Shalya, eminent philosopher associated with the department, was felicitated by the prestigious Life time Achievement Award ICPR of MHRD, for the year 2018. **Scholarship for Students:**

Daya Krishna Scholarship For the first two position holders in I and II semester. Sukadev Shastri Darshan Puruskar For the first position holder in III and IV semester

Centre of Advanced Study in Philosophy

About the Centre

The centre has its genesis in UGC's Special Assistance Programme which completed its four phases under the dynamic leadership of Prof. Daya Krishna, Prof. Biswambhar Pahi and others. It was granted the status of "Centre of Advanced Studies" by UGC in 2005. The Ist Phase was completed in 2010. In 2014 UGC renewed the CAS status and its IInd Phase started in 2016. The centre publishes a biannual and bilingual journal of international repute, "Journal of Foundational Research" Infrastructure

The Centre has a magnificent building, situated in midst of lush green meadows, forests against the picturesque landscape of Jhalana hills, which gives it a perfect ambience for philosophical contemplation. The building has two enormous halls, a well equipped library with a collection of more than 20,000 books and journals and several chambers and classrooms. The centre also comprises of all basic and technological amenities.

Publications

Apart from its journal, "Journal of Foundational Research" (ISSN 2395-5635), the centre has published more than 25 books, under four publication series, which have been recognized worldwide for their depth and scholarship. Some of its esteemed publications include Studies in Formal Logic and Vaishesika

Department of Sanskrit संस्कृत विभाग

एक परिचय

संस्कृत विभाग की स्थापना वर्ष 1962 में हुई थी। विगत पांच वर्षों में विभाग के 200 से अधिक शोधार्थियों को पीएँच.डी. डिग्री अवार्ड हो चूकी है एवं लगभग 70 विद्यार्थी वर्तमान में शोधरत हैं संस्कृत विभाग की स्थापना काल से ही निरंतर शोध साधना के क्षेत्र में अग्रणी रहा है। विभागीय, यूजीसी, राजीव गांधी छात्रवृत्ति एवं सामान्य छात्रवृत्ति में विभाग के छात्र / छात्राओं का निरंतर चयन विभाग की शैक्षणिक समुद्धि का परिचायक है।

विगत सत्र 2018–19 में वेद, दर्शनशास्त्र, धर्मशास्त्र आदि से सम्बन्धित विषयों पर विद्यार्थियों के लिए विभिन्न विशिष्ट व्याख्यान आयोजित किये गये–

- पं. बद्रीप्रसाद महर्षि व्याख्यानमाला के अन्तर्गत दिनांक 11 मार्च 2017 1. को ''वेदों का संदेश'' मुख्य वक्ता-प्रो0 महावीर अग्रवाल पूर्व कुलपति उत्तराखण्ड विश्वविद्यालय, हरिद्वार विषयक व्याख्यान आयोजित किया गया ।
- पं. बद्रीप्रसाद महर्षि व्याख्यानमाला के अन्तर्गत दिनांक 21 दिसम्बर 2 2018 को ''मंत्रशास्त्र और रोगमुक्ति'' मुख्य वक्ता— डॉ. मोहन केशव फडके लेखक, (मंत्रशास्त्र और रोगमुक्ति) महाराष्ट्र विषयक व्याख्यान आयोजित किया गया।
- दिनांक 04–05 जनवरी 2018 को संस्कृत विभाग– राजस्थान विश्वविद्यालय जयपुर एवं सेठ श्री सूरजमल तापडिया मेमोरियल ट्रस्ट जसवन्तगढ (नागौर) के संयुक्त तत्त्वावधान में मन्त्रचिकित्सा एवं रोगनिदान एक दो– दिवसीय राष्ट्रीय संगोष्ठी का आयोजन किया गया। जिसमें भारत के विभिन्न प्रान्तों से लगभग 250 प्रतिभागी तथा विशिष्ट ख्यातिप्राप्त विद्वानों में से प्रमुख प्रो० वेदप्रकाश उपाध्याय, चण्डीगढ, प्रो० रूपकिशोर शास्त्री, उज्जैन, प्रो० रमाकान्त पाण्डे, नईदिल्ली, प्रो0 बलवीर आचार्य, रोहतक, प्रो0 कृष्णा आचार्य, रोहतक, प्रो. आर. के. कोठारी कुलपति राजस्थान विश्वविद्यालय, जयपुर), आदि ने विशिष्ट उदबोधन दिये।
- पं. बद्रीप्रसाद महर्षि व्याख्यानमाला के अन्तर्गत दिनांक 21 फरवरी 2018 को ''काश्मीर शैव दर्शन और लोक कल्याण'' (मुख्य वक्ता– प्रो. नवजीवन रस्तोगी, लखनऊ विषयक व्याख्यान आयोजित किया गया।
- विगत सत्र 2017–18 में वेद, दर्शनशास्त्र, धर्मशास्त्र, साहित्य आदि से सम्बन्धित विषयों पर विद्यार्थियों के लिए विशिष्ट व्याख्यान आयोजित किये गये।

Co-ordinator

Sharma, Rajendra Prasad Dy. Coordinator

Singh, Arvind Vikram

Padarthavyavastha ka Paddhatimulaka Vimarsha by Prof. Biswambhar Pahi (the latter was felicitated with Shankar Puraskar by Birla Foundation and best book award by ICPR), Siddhantalakshanatattvalokaprakasha by Khadganath Shastri (felicitated by President Award), Geeta Mahodadhi I-III Vol. (a collection of various Geetas) and Bauddhartha Bahyartha Paryalochanam by Dr. R.P. Sharma (awarded Shankar Purashkar), translation of several basic texts such as , *Nyaya Lilavati of Vallabhacharya* edited by Dr. R.P. Sharma Padharthatattvanirupanam of Raghunath Shiromani by Prof. B.Pahi, Tattvasangraha of Shantarakshita by Dr. R.C. Sharma, Purushartha Shringar Prakash of Bhojraj by Dr. R.P. Sharma.

Thrust Areas

Indian Philosophy with emphasis on Contemporary Indian thinkers.

Logic, Epistemology and Philosophy of Science.

Value Studies with Religious-SocioMoral- Political Philosophy.

Faculty

Head & Associate Professor Chauhan, Ram Singh **Professors** Agrawal, Beena **Associate Professors** Chouhan. Chandra Mani Kumar, Rajesh Sharma, Sunita Sharma, Sunita Vashishtha, Jyotsna **Assistant Professors** Jain. Monika Yadav, Mahipal

आधारभूत सुविधाएँ

विभाग में एम.ए., एम.फिल. एवं पीएच.डी. पाठयक्रम के अध्ययन एवं अध्यापन की सभी आवश्यक सुविधाएं हैं। शोध छात्र–छात्राओं के लिए विभाग में समृद्ध विभागीय पुस्तकालय है।

पीएच.डी.प्रोग्रामः विशिष्ट शोध क्षेत्र

साहित्य शास्त्र वेद दर्शन धर्मशास्त्र ज्योतिष साहित्य, वास्तु आधुनिक संस्कृत साहित्य तूलनात्मक धर्म दर्शन Masters' Programmes M. Phil. IN SANSKRIT Duration : One Year MASTER OF ARTS IN SANSKRIT Seats: 60 Duration: Four Semesters (Two years) FACULTY OF ARTS

FACULTY OF ARTS

62

Department of Urdu & Persian

About the Department

The Department of Urdu & Persian was established in 1973 with a clear vision to impart higher learning and teaching of Urdu Language and Literature. It is the largest department of Urdu in the State.

Other Highlights

The Department has organized many regional and national, seminars. International Conferences Reputed academicians and scholars like Prof. Khawaja A. Farooqui, Prof. Gyan Chand Jain, Prof. Qamar Rais, Prof. Mohd. Hasan, Prof. Mahmood Ilahi, Prof. Abdul Haq, Prof. Khawaja Ikramuddin (Ex-Director N.C.P.U.L) Prof. Chandra Mohan General Secretary CLAI, Prof. Hens Bartens President (International Comparative Literature Association) Prof. Akhtararul Wasey, Prof. Saghir Afrahim, Prof. Shakil Samdani, Dr. Ratan Singh, Prof. Ali Ahmed Fatmi, Prof. Raza Haider, Prof. Ibn-e-Kanwal, Prof. Khalid Mahmood & Shahid Hussain and others have visited the Department. Recently Department organized A National Conference under UPE Programe on the occasation of National Education Day, 11 Nov,2017 (The Birth Anniversary of Maulana Abul Kalam Aazad) and 02 National Seminar dated 28-29th January, 2017 An all India Urdu Research Scholar Seminar and 17-18 December, 2016 An all India Seminar on Asmat Chughtai Life and Works collaboration with Rajasthan Urdu Academy, Jaipur and many Extension lectures organized by Department. More than 75 students have so far been awarded Ph.D degrees in Urdu.

Centre for European Studies

The Centre was awarded to the University of Rajasthan in September 2011 by the University Grants Commission. It is an Interdisciplinary Centre having main focus on Policy research in matters concerning European Union and India. It also aims to help realize the full potential of relationship in key areas of interest between India and the EU.. Infrastructure facilities :

The premises are located in the Old NRSC Building. It has basic facilities like computer with Internet connectivity, printer, scanner, smart class material. Centre has a small conference room and two functional class rooms.

Thrust areas of Research:

- 1. India EU cooperation (special emphasis of major ongoing collaborative projects in health and sanitation sectors in Rajasthan).
- 2. Gender Issues: Asian Women in leadership roles of Nation building in EU countries.
- 3. Enhancing HR skills to improve capacity building in new emerging sectors of India.
- 4. E.U. with special focus on France, Germany & Spain: Immigration, Assimilation and Assertion (identity issues) of Asian population.

Faculty

Head & Associate Professor Khan, Hussain Raza Associate Professors Bano, Jamila Basri Nasera Khan, Mohd. Naeem Naqvi, Khursheed Jahan

Ph.D Programme ThrustAreas of Research: Classical Poetry and Prose Cultural Aspects of Literature Comparative Study Regional Urdu Literature **Masters** Programme M.Phil in Urdu Duration: One Year MASTER OF ARTS IN URDU Seats: 60 Duration: Four Semesters (Two years) **Diploma Programme DIPLOMA IN PERSIAN LANGUAGE** Seats: 60 Duration: One Year **Certificate Programme CERTIFICATE IN PERSIAN LANGUAGE** Duration: One Year Seats: 60 **CERTIFICATE IN URDU LANGUAGE** Duration: One Year Seats: 6

> Faculty Co-ordinator Jain, Rashmi

Activities 2016-17

- 1. International workshop: "Outsider's Perspective: Sharing Experiences" Teaching, Learning and Research Methodology.
- 2. Translation workshop on methodologies & Techniques (German, Spanish and French)
- 3. Two lectures by Prof. Marie Andree Roy and Prof. Lori Saint-Martin, University of Quebec, Canada.
- 4. Presentation by two French entrepreneurs on 'Trading with the Trend: from Traditional to Trendy in Tourism sector.
- 5. Lecture by Ms. Sylvia Constantini, First Secretary EU Delegation to India on European Union: Unity and Diversity in Action.

The Centre undertakes research in European Studies

Centre for Jain Studies

About the Department

On the auspicious occasion of Lord Mahaveer's 2500th Nirvan Mahotsava the Centre for Jain Studies was established in 1975 and a Chair founded for promoting research work in Jainism. The Centre has a missionary zeal to sponsor and promote research in Jain Studies and other aspects of Comparative Religions and Culture. With its longstanding and renowned status, the Centre is located in the Humanities Block, University of Rajasthan Campus, Jaipur.

At the time of establishment of the Centre the University had taken a decision that Jainology be treated more as an area of research and the main purpose for establishing the chair should be to encourage the study of Jain religion and ethics in the related departments i.e. Sanskrit, Hindi, Philosophy, Psychology, Sociology, Political Science, Public Administration and History, already existing in the University, and conduct and direct research in the field of Jainology.

In order to attract the diversified Jainological studies the University also accommodated the study of source material, ideas, thoughts, literature and history of Jainism to be studied as special papers in the regular courses of the Department of the Sanskrit, Philosophy and History with the co-operation and guidance of the person occupying the chair in Jainology. In view of this decision the PG classes in Jain Studies are being taken with PG departments of History, Sanskrit and Philosophy of the University and the faculty of the Centre is associated with them ever since the establishment of the Centre.

It is one of the premier institutions of international repute for Jain Studies in India, engaged in research on various aspects of Jain Studies and Manuscriptology, committed for dissemination of knowledge on Prakrit, Apabharmsa language & Literature, Jain Philosophy & religion and Manuscriptology in a comparative, critical and historical perspective. The Centre awards every year various Fellowships and Scholarships.

It has so far organised more than 5 International, 10 regional and 30 National Seminars and held

Centre for Jyotirvigyan

राजस्थान विश्वविद्यालय में ज्योतिर्विज्ञान केन्द्र की स्थापना सन् 2007 में की गई। ज्योतिष विषयक अध्ययन, अध्यापन एवं अनुसंधान को प्रोत्साहित करने के लिए इस केन्द्र की स्थापना की गई। वैदिक वाङ्मय में प्रमुख स्थान प्राप्त ज्योतिष शास्त्र के वैज्ञानिक पक्ष पर अनुसंधान की महती आवश्यकता है। ज्योतिष के सिद्धान्त, संहिता एवं होरा भाग के अन्तर्गत वास्तुशास्त्र, खगोल ज्योतिष, भैषज्यज्योतिष (मेडिकल एस्ट्रोलोजी), फलित ज्योतिष आदि पक्षों पर इस केन्द्र द्वारा शिक्षण के साथ–साथ शोध कार्य कराया जा रहा है। इन विषयों का समुद्ध पुस्तकालय

Director

Bhanawat, Sanjeev

several extension Lecture-series, and published 26 books on Jainology and Manuscriptology. It has its own Library and subscribes to a large number of Journals and Magazines, relevant to the Jain Studies and allied subjects.

Research work has been carried out in Centre and 250 research scholars have been awarded D.Litt, Ph.D. and M.Phil Degrees in Jain Studies by this University.

Infrastructural Facilities:

The Centre has an adequate computer laboratory with internet facility, a manuscript library for the use of research scholars as well as a Reference library for oriental studies and general studies.

Ph.D. Programme

Jain Studies

Masters' Programme M. Phil. IN JAIN STUDIES

Seats: 15+5 Duration : OneYear

PGDiploma Programme

P.G. DIPLOMA IN JAIN STUDIES & ARCHAEOLOGY Seats: 15 Duration : One Year

CERTIFICATE COURSE IN JAIN DARSHAN AND SANSKRITI

Seats: 15 Duration : OneYear

Director

Chauhan, Ram Singh

केन्द्र में है। खगोलीय ग्रह नक्षत्रों के विशेष अध्ययन एवं अनुसंधान हेतु केन्द्र के पास दो अत्याधुनिक दूरबीन (टेलीस्कोप) है।

विगत सन्न 2017—18 में केन्द्र में ज्योतिष विषयक वाद—विवाद प्रतियोगिता, कार्यशालाओं व व्याख्यानों का आयोजन किया गया।

FACULTY OF COMMERCE

DEPARTMENTS

Department of Accountancy and Business

Statistics

Department of Business Administration

Department of Economic Administration

and Financial Management

Centre for Entrepreneurship Development

Department of Accountancy and Business Statistics

About the Department

The Department of Accountancy & Business Statistics (ABST) founded in 1969, is a centre of education of Accounting, Business Statistics & Taxation throughout the State of Rajasthan. The Department is committed to keep pace with the changing requirements of commerce, trade and industry in India. The Department has organized All India Accounting Conference, National seminars and special lectures from time to time. The research scholars of the Department have been receiving scholarship from various funding agencies i.e. UGC, ICSSR, Rajiv Gandhi Foundation etc.

Infrastructure Facilities:

The Department has its own well-equipped computer laboratory with LCD projector. The faculty members have internet facility and well equipped separate rooms.

Ph. D. Programme:

Thrust Areas

Securities Market and Investment Management Management Accounting and Decision Support System Cost Accounting and Cost Control Taxation and Tax Planning E-Commerce and E-Accounting Social Accounting and Social Audit Environmental Accounting Operations Research and Quantitative Techniques Financial, Cost and Management Audit Corporate Disclosure Practices Corporate Governance Forensic Accounting and Auditing Accounting Standards and IFRS Corporate Social Responsibility

Masters' Programmes

M. Phil. in Accountancy & Business Statistics Duration: One Year

Master of Commerce in Accountancy & BusinessStatisticsSeats :180Duration : Four Semesters (Two Years)

Master of Commerce in Cost & Management AccountingSeats: 60Duration : Four Semesters (Two Years)

Dean

Shri Vinay Kumar Sharma Phone No. 2711071 Hony. Director PG School of Commerce Dr. Rajiv Saxena

Faculty

Head Bardia, Mayur Kumar **Professor** Pareek, Govind **Associate Professors** Agarwal, Ashok Baldua, Seema Bansal, A.K. Gupta, Bharat Lal Gupta, M.C. Gupta, Sangeeta Jaimini, R.K. Jain, Pramila Morani, L.C. Sharma, K.C. Sharma, R.S. Sharma, Rajiv Sharma, Prakash Singh, Mohar Upadhyaya, A. **Assistant Professors** Adesra, Pradhuman Barkha, Rani Jain, Mohit Kanchan Kumawat, Anoop Meena, Deepika Saini, Phool Chand Verma, Mukesh K. Yadav, Dharam Pal

Other Highlights & Achievements

- 1. A bi-annual journal, "Accounting Studies" is published by the department.
- 2. During preceding academic session the Department organised special lectures on GST.

Department of Business Administration

About the Department

The Department of Business Administration established in 1969, is a strong and pioneering centre for studies in Management and Business Administration.

Infrastructural Facilities

The Department has its own Seminar Hall, Professor's rooms and a support system of computers, Photostat Machine, Internet and LCD, which are accessible both to teachers and students. The Department also has a well-maintained library having about four thousand books for post graduate (SFS) and M.Phil. and Ph.D. Course Work students. **Ph.D. Programme**

Thrust Areas

Human Resource Management Human Resource Development Marketing Management **Financial Management** International Marketing Advertising Management Risk & Insurance Management Management of Public Enterprises Organizational Behaviour Corporate Social Responsibility Retail Management Mutual Funds and Risk Management Indian Ethos & Work Culture Services Marketing **Tourism Management** Knowledge Management **Customer Relationship Management** Management Information System Strategic Management E-Commerce

Enterprenuership Development Masters' Programmes

M.Phil. IN BUSINESS ADMINISTRATION Seats : 15 (+ 5 Seats on SFS basis)

Duration : One Year

Centre for Entrepreneurship Development

About the Centre

The Centre for Entrepreneurship Development (CED) has been established to develop entrepreneurial skills among youth in Rajasthan. To achieve this goal the CED proposes to start academic programmes, organize seminars & faculty interactions and discussions during session 2018-19. The centre will also organize entrepreneurship camps, training programmes, EDPs/FDPs and Short term courses for the benefit of students. The centre would be instrumental in creating and supporting an entrepreneurial climate in Rajasthan. **Objectives**

- * To develop basic Understanding about Entrepreneurship
- * To develop basic Entrepreneurship Skills
- * To asist graduates for their own venture set-up
- * To boost start-ups
- Infrastructural Facilities

The centre is presently working in the Department of

Faculty

Head Sharma, Ashok Professor Mathur, Navin **Associate Professors** Belcha, Anjora Jain, Bindu Jain, Mukesh Saxena, Garima Sharma, Anurag Sharma, B.S. Sharma, P.K. Singh, Dileep Srivastava, Pramod **Assistant Professors** Meena, Dimple Poonam

MASTER OF COMMERCE IN BUSINESS ADMINISTRATION

Seats : 120 Duration : Four Semesters (Two Years) Masters' Programmes (Self-Financing Courses) **M.Com. in HUMAN RESOURCE MANAGEMENT** Seats : 55 Duration : Four Semesters (Two Years) Fee : See SFS Fee Schedule.

M. Com. in INTERNATIONAL BUSINESS Seats : 55 Duration : Four Semesters (Two Years) Fee : See SFS Fee Schedule.

Other Highlights & Achievements

The Journal of Business and Management is a biannual publication of the Department. Our Students of M.Com. in HRM and M.Com. in IB are getting placement in various national and international companies. Seminars, group discussions and special lectures are organised from time to time in the Department.

Director

Sharma, A. K.

Business Administration, University of Rajasthan, Jaipur. The Department has its own seminar hall, Internet and LCD projector facilities. The centre would be shifted in a well-furnished and fully equiped building in near future. **Programmes**

1. Certificate in Entrepreneurship

Seats : 50 (SFS) , Duration : 6 Months

2. Diploma in Entrepreneurship

Seats: 50 (SFS),

Duration : Two Semesters (1 Year)

Eligibility: Graduation

Procedure for Admission: Percentage in Graduation + Interview

Fee: Rs. 15,000 per Semester

Department of Economic Administration & Financial Management

About the Department

The Department started functioning in the year 1969 as a strong and pioneering centre for studies in Economic Administration and Financial Management.

Infrastructural Facilities

The Department has a support system of Computers, Photostat Machine, Internet, LCD Projector which are accessible both to the teachers and students. The Department also has a wellmaintained library for post graduate students. Several academic journals of repute and newspapers are also being subscribed in the Department.

Ph.D. Programme

Thrust Areas

At present the Department is engaged in the following areas of research:

- ★ Banking ★ Finance
- ★ Rural Development ★ Cooperation
- * Economic Administration
- ★ Public Enterprises, etc.

Master's Programmes

Master's Programmes

M.Phil in E.A.F.M.:

Duration : One Year

MASTER OF COMMERCE IN ECONOMIC ADMINISTRATION, FINANCIAL MANAGEMENT

AND COOPERATION:

Seats : 120

Duration: Four Semester (Two Years) Specialization in (i) Economic Administration (ii) Financial Management and Banking

(iii) Rural Development and Cooperation.

Master of Commerce (Financial Analysis and Control): (SFS):

Seats : 50

Duration: Four Semester (Two Years)

PG Diploma Programmes:

PG DIPLOMA IN BANKING AND FINANCESeats: 60Duration: One YearPG DIPLOMA IN COOPERATIONSeats: 60Duration: One Year

Faculty

Head & Professor
Yadav, J. P.
Associate Professors
Gupta, Krishna
Gupta, V.K.
Jain, Mamta
Kumar, Naresh
Nagawat, Abha Jain
Saxena, Rajiv Kumar
Sharma, M.L.
Sharma, Praveen
Assistant Professor

Dewatwal, Saroj Bala

Self Financing Courses:

PG DIPLOMA IN PROJECT PLANNING & INFRASTRUCTURE MANAGEMENT Seats : 30 Duration : One Yea

Seats : 30 Duration : One Year PG DIPLOMA IN MANAGEMENT OF SMALL SCALE AND AGRO INDUSTRIES

Seats: 30 Duration : One Year PG DIPLOMA IN DEVELOPMENT AND INVESTMENT BANKING

Seats : 30Duration : One YearPG DIPLOMA IN FINANCIAL ANALYSISANDCONTROLAND

Seats : 30 Duration : One Year

Highlights & Achievements

The department regularly organizes seminars to give exposure to the students. Along with teaching, the Department encourages student' participation in academic programmes. A Peer Reviewed Refereed Research Journal, "*Economic Administration Review*" is a bi-annual publication of the Department.

FACULTY OF EDUCATION

DEPARTMENTS AND CENTRES

Department of Education Department of Library Science Department of Life Long Learning Department of Physical Education

Department of Education

About the Department

The Department of Education was established in the year 1976 to impart Teacher Education at the degree level through the distance learning mode. After the restructuring of Universities in Rajasthan, the Department of Education was granted permission in 1992 to conduct M.Ed. Course and to promote research in Education.

Aims and Vision

The vision of the Department is to prepare a professional cadre of committed and competent teacher educators.

Infrastructural Facilities

The Department has its own library consisting of 3000 books, a psychology lab and computer lab. Campus is WiFi.

Ph.D. Programme Thrust Areas

- * Psychology of Education
- ★ Philosophical
- ☆ Sociological
- ☆ School Education
- ★ Educational Technology
- ★ Teacher Education
- ★ Value Education

Department of Library & Information Science

About the Department

The Department was established in the year 1960. This is the oldest Department of Library & Information Science in the state of Rajasthan and one of the few in the country to have started Masters' and Doctoral Degree programmes. It started Masters' and Doctoral degree programmes in the subject as early as 1974 and 1975 respectively. The Department has already produced more than 60 Ph.Ds and many students are pursuing the research degree. A number of ex-students of this department are serving in senior positions in the country and abroad in premier and prestigious institutions. In view of the changing scenario due to rapid development in ICT, the syllabi for both MLIS & BLIS have been revised to include ICT based curriculum as per U.G.C. model. Infrastructural Facilities

The Department has a well equipped modern ICT laboratory, with state-of-the-art facilities.

Ph.D. Programme

Thrust Areas of Research:

- * Information Management
- ★ Networking of Libraries
- ★ Information Centers
- ★ Resource Sharing

Dean

Dr. Yadu Sharma Ph. 0141-2791864, 2794216

Faculty Head and Professor Chakravarty, Joya

- ★ Peace Education
- ★ Inclusive Education

★ Distance Education Master's Programme

MASTER OF EDUCATION Seats : 50

Duration : Four Semester (Two Year) The fresh admissions will be under suspension for academic session 2018-19

Other Highlights & Achievements

- ★ A number of students qualified from the Department have got employment in teacher training institutions and schools.
- ★ The department organizes seminar to give exposure to the students alongwith training part.
- ★ Research scholars of the subject have availed research scholarship.

Faculty

Head and Associate Professor Kaushik, Purnima

- ☆ Optimal Utilization User Studies
- ☆ Digital libraries and web based services.

Master's Programme MASTER OF LIBRARY & INFORMATION SCIENCE

Seats : 20

Duration : Two Semesters (One Year)

Eligibility : B. Lib. & Inf. Sc. degree with 50% marks.

Graduate Programme

BACHELOR OF LIBRARY & INFORMATION SCIENCE

Seats : 80 **Duration** : One Year (Annual Scheme) Eligibility : Bachelor/ Master degree or equivalent degree recognized by this University with at least 45% marks

FACULTY OF EDUCATION

Department of Life Long Learning

(Formerly Deptt. of Adult and Continuing Education)

About the Department

Lifelong education is the cherished goal of an ideal educational process. In a technology driven, knowledge based competitive economy, the landscape of learning is changing. Keeping in view the socio-economic changes taking place in the country, the acquisition of relevant skills and regular upgrading of skills implies the need for creating a variety of training and learning opportunities. The **Department of Lifelong Learning (DLL)**, University of Rajasthan caters to this critical development issue of continuous development of quality and quantity human resources and up gradation of skills.

The responsibility of the university to discharge adequately its responsibilities to the entire education system and to the society as a whole has been assumed by the Department of Lifelong Learning in the manifestation of extension activities for various target groups ranging from illiterates, semi-literate to experts, professionals and elite groups.

With the purported aim of expanding the frontiers of knowledge and extending the institutional resources to the community DLL conducts short term training courses, workshops, seminars, summer schools, capacity building and skill development programmes etc. throughout the year. The department organizes programmes which are need based, flexible, catering to the diverse needs of small and large segments of people.

DLL has been successful in reaching out to large

Department of Physical Education

About the Department

The Department was established in 1947 with its Physical Education programme including Courses like Bachelor of Physical Education (B.P.Ed.) from 1994-95 and Master of Physical Education (M.P.Ed.) from 1995-96. The Department introduced Yoga Certificate & Yoga Diploma Courses in the Session 2003-04.M.Phil in Physical Education was introduced in 2007-08. The Department has ample facilities for research work, enabling the post graduates to pursue their Ph.D. in Physical Education. Till date 78 students have been awarded Ph.D. in Physical Education.

Ph.D. Programme : ThrustAreas:-

Sports Training Sports Medicine Sports Bio-Mechanics Physiology Psychology Management Professional Preparation & Curriculum Designs Sociology of Sports Test and Measurement Yoga

Director Singh, Jayant

sections of society, especially the marginalized and disadvantaged, through varied interventions and capacity enhancement endeavours. It has been instrumental in conducting sensitization and awareness programmes regarding universal literacy, gender justice,

HIV/AIDS, environment conservation, e-learning, sanitation, entrepreneurship development etc. Special thrust remains on capacity building, leadership skills, personality development, stress management, career counselling and guidance programme for youth. DLL also develops teaching learning, instructional, training and promotional material as part of providing academic/technical support to different programmes. DLL has engaged in conducting English language teaching classes in rural areas, government schools and urban slums for the needy and poor and e-learning for senior citizens and deprived sections of society. Collaboration and support for various activities and programmes are solicited from of university departments, colleges, NGOs, and resource centres of National Literacy Mission Authority.

The aims and the objectives of the Department are to promote a meaningful sustained and stimulating relationship between the University and the community. The impetus is to provide opportunities for a learning society, to facilitate the overall development of people and meaningfully help improve the overall quality of life.

Faculty

Head & Associate Professor Upadhyaya, Abhay

Master's Programme: M.Phil in Physical Education (Duration: One Year)

Self-Financing Courses: Master of Physical Education (M.P.Ed.) Seats: 30, Duration - Four Semesters (Two Years)

Bachelor of Physical Education (B.P.Ed.) Seats : 40, Duration- Four Semesters (Two Years)

P.G. Diploma Programme:-P.G. Diploma in Yoga Education (P.G. D.Y.Ed.) Seats : 40, Duration -One-Year

Certificate Programme:-Certificate in Yoga Education (C.Y.Ed.) Seats: 40 Duration -06 Months Fee-See SFS Fee Schedule for all courses.

As per direction given by the State Government, B.P.Ed. and M.P.Ed. Admission will be done through centralised admission process of Rajasthan State at Deptt. of Physical Education, University of Rajasthan, Jaipur.

Courses	B.P.Ed.	M.P.Ed.	C.Y.Ed.	D.Y.Ed.	M.Phil	Ph.D./D.lit.
Duration	2 Years (04 Sem.)	2 Years (04 Sem.)	6 Month	One Year	One year (02 Sem.)	
Seats	40	30	40	40	10+5 (SFS)	
Age limit	28 Year for (General) MEN others 33 years	No Age limit	No Age limit	No Age limit	-	
Eligibility for Admission	Graduates under 10+2+3	B.P.Ed	10+2	Graduation Under 10+2+3	M.P.Ed.	
Written Test		By Nodal Agency 100 marks	-			
Compulsoy to pass Physical Fitness Test	\checkmark	\checkmark	\checkmark	V		
One Year Diploma in Coaching (Only Raj. Univ. Sports Boards Approved games) 20 Marks	_	-	\checkmark	\checkmark		As per Univ. Rules
Physical Education, as an optional Sub., in Graduation 10 Marks	_	-	\checkmark	\checkmark	As Per Univ. Rules	
NCC/NSS/Scout etc. Weightage as per University Rules	-	_	\checkmark	\checkmark		
Certificate in Yoga Education 10 Marks	_	-	_	\checkmark		

Admission Procedure :-Compulsory:

Physical Fitness Test Running for M.P.Ed. Boys 2400 mts, Girls 2000 mts. B.P.Ed Boys 2200 mts, Girls 1800 mts C.Y.Ed. & D.Y.Ed. Boys 2000 mts, Girls 1600 mts. FACULTY OF EDUCATION

FACULTY OF ENGINEERING AND TECHNOLOGY

Centres

70

Centre for Converging Technologies University Innovation Cluster in Bio-Technology Design Innovation Centre

Centre for Converging Technologies

About the Centre:

The Centre for Converging Technologies (CCT) at the University of Rajasthan is conceptualized as a centre to strengthen quality education and to pursue high standard research in the frontier areas of Nanotechnology, Biotechnology and Bioinformatics, Information & Communication Technology and Cognitive & Neuroscience (NBIC) technologies so as to accelerate techno-economic development of the country.

The Centre is pursuing the following activities:

Creating and maintaining a critical mass of Converging Technologies research specialists who can effectively contribute to the need of the industry and society.

Focusing on interdisciplinary research in areas like Nanotechnology, Bioinformatics, Biotechnology, Information and Communication Technology, Cognitive and Neuroscience.

Founding a strong training and research base in academia to make an attractive international training ground for Converging Technologies; Generating, designing, and applying NBIC technologies in an innovative way.

Developing laboratories and facilities to efficiently engineer and design new products.

Promoting global level research in allied theoretical science (logic, data structures and algorithms, computational complexity, database systems, knowledge representations, constraint satisfactions, artificial intelligence, intelligent agents, theoretical computer science and quantum computing), Systems Biology and Metabolomics.

Encouraging post-doctoral students in Converging Technologies to uplift the capacity for research.

Imparting postgraduate education in Converging Technologies.

Collaborating with Industry, National and International Institutes/Universities to augment NBIC research so as to accelerate techno-economic development of the country.

Infrastructure Facilities:

The University has received financial support under Member of Parliament Local Area Development Scheme for creation of the centre on recommendations of Hon'ble Ex-Member of Parliament Late Shri R.P. Goenka. The first phase of Centre's new building has been completed in 2009. It has specifically been designed to meet the requirements of Converging Technologies research and education activities. It has fully networked, well-furnished, air-conditioned, dust and germ free research labs and Director Singh, Ramvir Additional Director (Research) Rao, K.V. R. Additional Director (Administration) Saxena, V. K. **Additional Director (Academic)** Patni, Vidya **Joint Director (Nanotech.)** Gupta, Neelima **Joint Director (Biotech.)** Lodha, Payal **Joint Director (Infotech.)** Saini, J. S. Joint Director (Cogno) John, P. J. Subject Coordinator (Chemistry) Badsara, Satpal **Subject Coordinator (Commerce** and Management) Gupta, V. K. Subject Coordinator (Engineering) Singh, Mamraj Subject Coordinator (Life Science) Meena, Rishikesh **Subject Coordinator (Mathematics)** Kumar, Ganesh **Subject Coordinator (Physics)** Kumar, Dinesh

class rooms. A State of the Art research infrastructure is being created with assistance from various funding agencies and through public private partnership. The government of Rajasthan has announced in budget in 2011 (State Budget Announcement No. 155) a Rs. 13 Crore budgetary support to setup a "Centre of Excellence for Nanotechnologies" at Centre for Converging Technologies.

In 2014, under the Scheme "National Initiative for setting up of Design Innovation Centers", Ministry of Human Resource Development, Government of India, has approved the establishment of DIC at Centre for Converging Technologies, University of Rajasthan. The DIC will receive a total financial support of Ten Crore rupees from Department of Higher Education, MHRD, Government of India and has three spokes namely, Birla Institute of Scientific Research, Jaipur, RK Patni Govt. College Kishangarh, and Lachoo Memorial College of Science and Technology, Jodhpur.

In 2014, CCT was awarded a grant of 222 Lacs by Biotechnology Industry Research Assistant Council (BIRAC) to establish University Innovation Cluster in Biotechnology (UIC-B). This is a unique platform acting as the nodal center for budding student entrepreneurs and innovators with industry academia collaboration. Further, state DST has awarded inculcation Centre in 2017 Where in startup and industry partners can take up innovation things from pilot to Plant Pricess.

CCT has been selected as nodal centre for the DBTsupported IPLS programme under which a grant of Rs. 10 Crores has been sanctioned by Govt. of India. Sixteen students awarded fellowship under the programme. The phase 2 of CCT building construction has been completed with support under IPLS and from Centre's own fund as it runs under SFS. It was inaugurated by Hon'ble Chief Minister Shri Ashok Gehlot on 24th January, 2013. Research equipments have been housed at CCT under IPLS program too.

The Centre plans to collaborate with leading International Universities and Research Institutes to foster research in Converging Technologies. Students of CCT have received financial support under Student Project scheme of Department of Science and Technology, Government of Rajasthan. The centre has also achieved a distinction with a few students publishing papers in peer reviewed journals during master course. Students have undertaken training in X Semester at premiere research institutes like BARC, IISc, IITs, IIITs, CSIO, DRDO, NPL, NCL, NBRC, NIMHANS, INMAS, CEERI, SAMEER, DIAT, IGCAR, CGCRI. The students have undertaken training at R&D units of leading companies like Reliance Life Science. Reliance Textile. Shalimar Paints, ARCI, Several students have qualified NET, GATE, JEST and GRE etc.

Ph.D. Programme:

The primary aim of establishing the Centre for Converging Technologies (CCT) is to produce high quality research in the four streams of Nanotechnology, Biotechnology and Bioinformatics, Information and Communication Technology, Cognitive & Neuroscience. The research scholars are working mainly on the following areas. The admission will be through Uniraj-MPAT.

Thrust Areas:

- a. Nanotechnology
- b. Biotechnology and Bioinformatics
- c. Information and Communication Technology
- d. Cognitive and Neuroscience

Master's Programme

(1) Ten Semester (Five year) Integrated Dual degree Master of Technology (M. Tech.) course in the four streams of Converging Technologies. The course is of non-affiliating nature and available on the campus only. The Course has been cited as "This new technology education program (of University of Rajasthan) may become a pattern for other universities" at the Portland

International Conference on Management of Engineering and Technology 2007(PICMET-07), Portland, USA.

The Master's programme includes two years of common curriculum in all fields of basic science and engineering. The third year course involves training in all streams of converging technologies. The last two years of programme is fully customizable in specialized domains in the streams of converging technologies.

All courses of First to Fourth Semesters are assigned credits as General. On successful passing of all papers of First to Tenth Semesters the candidate will be awarded dual degree B. Tech. and M. Tech. in a particular stream of Converging Technologies. M. Tech. Degree will be awarded on the basis of performance in all ten semesters and in the stream in which he/she has obtained maximum credits. B. Tech. degree will be awarded on the basis of performance in first to eighth semesters and in the stream in which he/she has obtained maximum credits in these semesters. The training will include multidisciplinary perspective necessary for rapid progress of the new technologies and create a synergistic view for potential application in various areas of relevance.

Medium of Instruction and Examination is ENGLISH only.

The students of Centre for Converging Technologies enjoy an active campus life with several invited talks, seminars and interactive sessions by eminent experts. The annual cultural and sports event has been a very attractive feature providing a week long celebrations and opportunities to showcase talent.

Seats: 120+15% NRI Seats

- i. Nanotechnology
- ii. Biotechnology and Bioinformatics
- iii. Information & Communication Technology
- iv. Cognitive and Neuroscience

Fee: See SFS Fee Schedule (Tuition fee for the session2018-19 will be announced separately by university)

Eligibility:

Admissions will be made purely on the basis of merit in international / national level entrance exams like SAT, JEE (Advanced), JEE (Main), NEET, AIIMS, BITSAT, RPMT etc or XII Board Examination. The candidate should have passed the XII (10+2) with science subjects (both Mathematics and Biology group students are eligible). Minimum eligibility shall be 55% score or equivalent grade in the Senior Secondary Examination of RBSE or CBSE or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill

the seats of these categories. The number of seats may be increased from present 120 on approval of the Vice-Chancellor to accommodate more talented students as course is run under SFS and facilities created may be optimally used. Students who are appearing for XII examination in 2018 are also eligible to apply, however, their eligibility for admission is subjected to fulfilling the requirement of passing XII examination. To attract talented students from foreign countries and NRI/PIO students, the fee of NRI/PIO/Foreign students will be at par with other local students seeking admission to this course in the academic session 2018-19.

(2) Six Semester (Three year) Master of Technology course in the four streams of Converging Technologies. The course is of non-affiliating nature and available on the campus only.

The Master's programme will have common curriculum with last six semesters of Ten Semester M. Tech. in Converging Technologies course. Thus students admitted in this programme will be laterally entered in the Fifth Semester of students of batch admitted in academic session 2016-17. The first year course involves training in all streams of converging technologies. The last two years of education will be fully customizable in specialized domains in the streams of converging technologies.

On successful passing of all papers of First to Sixth Semesters (i.e. Fifth to Tenth Semesters of Ten Semester M. Tech. Programme) the candidate will be awarded M. Tech. degree in the stream in which he/she has obtained maximum credits.

Medium of Instruction and Examination is ENGLISH only.

Seats: 40 + 15% NRI Seats

- i. Nanotechnology
- ii. Biotechnology and Bioinformatics
- iii. Information & Communication Technology
- iv. Cognitive and Neuroscience

Fee: See SFS Fee Schedule (Tuition fee for the session 2018-19 will be announced separately by university)

Admissions will be made purely on the basis of merit in B.Sc. /B.C.A. (both Mathematics and Biology group students are eligible). Minimum eligibility shall be 55% score or equivalent grade in the B.Sc. / B.C.A. or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill the seats of these categories. The number of seats may be increased on approval of the Vice-Chancellor to accommodate more talented students as course is run under SFS and facilities created may be optimally used. Students who are appearing for B.Sc./ B.C.A. Final examination in 2017 are also eligible to apply, however, their eligibility for admission is subjected to fulfilling the requirement of passing the bachelor examination. To attract talented students from foreign countries and NRI/ PIO students, the fee of NRI/PIO/ Foreign students will be at par with other local students seeking admission to this course in the academic session 2018-2019.

(3) Four Semester (Two year) Master of Technology course in the four streams of Converging Technologies. The course is of non-affiliating nature and available on the campus only.

The Master's programme will have common curriculum with last four semesters of Ten Semester M. Tech. in Converging Technologies course. Thus students admitted in this programme will be laterally entered in the Seventh Semester of students of batch admitted in academic session 2015-16. The course will be fully customizable in specialized domains in the streams of converging technologies.

On successful passing of all papers of First to Fourth Semesters (i.e. Seventh to Tenth Semester of Ten Semester M. Tech. Programme) the candidate will be awarded M. Tech. degree in the stream in which he has obtained maximum credits.

Medium of Instruction and Examination is ENGLISH only.

Seats: 40 + 15% NRI Seats

- i. Nanotechnology
- ii. Biotechnology and Bioinformatics
- iii. Information & Communication Technology
- iv. Cognitive and Neuroscience

Fee: See SFS Fee Schedule (Tuition fee for the session2018-19will be announced separately by university)

Admissions will be made purely on the basis of merit in B.E./B. Tech./ M.Sc. Minimum eligibility shall be 55% score or equivalent grade in the B.E./ B. Tech./ M.Sc. or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill the seats of these categories. The number of seats may be increased on approval of the Vice-Chancellor to accommodate more talented students as course is run under SFS and facilities created may be optimally used. Students who are appearing for B. Tech./M.Sc. Final examinations in 2018 are also eligible to apply; however, their eligibility for admission is subjected to fulfilling the requirement of passing the B. Tech. /M.Sc. examination. To attract talented students from foreign countries and NRI/PIO students, the fee of NRI/PIO/Foreign students will be at par with other local students seeking admission to this course in the academic session 2018-19.

(4) Diploma and Certificate Courses

Center is also offering Diploma and Certificate courses in the following areas for session 2018-19:

(i) Diploma Course in Innovative Food Design (12 months duration)

[73]

- (ii) Certificate Course in RF Planar Component Test (6 months duration)
- (iii) Certificate Course in Computer Assisted Drug Design (6 months duration)
- (iv) Certificate Course in Product Design Employing Different Types of Coatings (6 months duration)
- (v) Certificate Course in Product Design Optimization for Artificial Limb Via soft computing approach (6 months duration)
- (vi) Certificate Course in Innovation in Material Sciences for Inclusive Development (6 months duration)

Seats available in each diploma and

certificate course: 30

Fee:

- (i) For Diploma course (Tuition fee Rs. 5,000/per semester)
- (ii) For Certificate course (Tuition fee Rs. 5.000/-)

Admissions will be made purely on the basis of merit in B.Sc. /B. Tech. / B.E. Minimum eligibility shall be 55% score or equivalent grade in the B.Sc. /B. Tech. / B.E. or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill the seats of these categories. Students who are appearing for B.Sc./ B. Tech. / B.E. Final examinations in 2018 are also eligible to apply, however, their eligibility for admission is subjected to fulfilling the requirement of passing the bachelor examination.

University Innovation Cluster In Biotechnology (UIC-B)

University Innovation Cluster in Biotechnology (UIC-B) is a milestone program of BIRAC initiative jointly with the Biotech Industries. Here at University of Rajasthan focus area of UIC is Converging Technologies. The key objectives of the program are:

To play the role of a facilitator to stimulate entrepreneurial activities within the Universities & Academic Institutions and linkages with the industry.

To develop area specific technologies for the industries through R&D projects of student entrepreneur.

To develop and strengthen the Industry-Academia partnership for research sponsorships development and effective transfer of know-how from the University to the entrepreneurs and industry.

To provide Intellectual Property protection and management services and facilitate the technology transfer and commercialization.

The current project aims towards establishment of a platform for increased participation, interaction and mutual co-operation between academia and industry. The focus of the proposal is converging technologies. The project aspires to evolve new strategies, products and services which can be commercialized and can be later taken up for

Admission Procedure for above Master Courses:

Admission to the Master of Technology in the four streams of Converging Technologies will be made through an Online Application Form to be filled and submitted by students as per details given on website http://uniraj.ac.in/cct or http://uniraj.edu.in/cct. The candidate will be called for counseling on the basis of their merit position in the respective category. The candidates will be required to appear in counseling to be held at Centre at their own expenses. At the time of counseling the candidate must bring all documents in original and Photostat copies and four passport size photograph along with a bank draft of Tuition fees (will be intimated separately) in favour of Director. Centre for Converging Technologies and payable at Jaipur towards first semester tuition fee. The candidates will be required to fill the University Application Form and submit the same along with the other fees payable as per University Prospectus. Fees once deposited will not be refunded after start of the semester classes.

Admission Procedure for above Diploma and Certificate courses:

The admission notification for above Diploma and Certificate courses for the session 2018-19will be given separately in news papers and on university website http://uniraj.ac.in/cct or http://uniraj.edu.in/cct.

Note: - For any information, the students may visit the Centre for Converging Technologies. The queries may be addressed to cct.uniraj@gmail.com. Telephone number of office is 0141-2700370.

> **Chief Coordinator** Nagawat, Ashok K.

Deputy Chief Coordinator Agrawal, Kailash

Assistant Chief Coordinator Patni, Vidva

Activity Coordinators Bhatnagar, Deepak Agrawal, Kailash Agrawal, Mukta John, P. J. Singh, Ramvir Patni, Vidya

university spin-off and start-ups. Tentatively five major thrust areas have been identified for UIC in collaboration with our industrial partners viz. development of commercially viable phytochemicals, stem cells as cellular therapeutics, isolation and characterization of microbial enzymes for plant secondary metabolite extraction and development of value added food products, industry oriented amalgamation of domain with biological data and establishment of nanomaterial synthesis facility for water purification solutions.

The output/outcome of the project would be utilized for an industrial application project and also the potential to develop into a technology or prototype with through academic and industrial mentoring. The initiative would aim towards selfsustainability through endowments, royalty, financial support from government funding agencies and industries, consultancy charges and extension services.

Fellowships and Projects

Innovation Fellowships:

There are two Post Doctoral and four Post Master's BIRAC Innovation fellowships.

Sponsored Research Projects:

In order to undertake sponsored research projects, the potential industrial partners with specific scientific concerns have been identified. A plan of action for solving the problem in collaboration with industry is being formulated. The plan will be executed with the co-operation of all stakeholders. Financial aid in the form of fellowships to execute sponsored research projects will be provided.

R & D for testing the ideas/discovery for taking it to proof of concept:

This will be done jointly with Industry/ academia and other organizations. Activities

- 1. Development of commercially viable phytochemicals Objectives: Development of herbal-based bioactive drugs & phytochemicals and their cytotoxicity effects using cell lines.
- 2. Stem cell as cellular therapeutics Objectives: Isolation and identification of stem cell derived growth factors and cytokines for regeneration/ repair and other cosmetic applications.
- 3a. Microbial enzymes for plant secondary metabolite extraction and development of value added food products Objectives: Commercial exploitation of microbial sources for industrially important enzymes.
- 3b. Microbial enzymes for plant secondary metabolite extraction and development of value added food products Objectives: Development of value added convenience and ready to eat food products enriched with phytochemicals.
- 4. Industry oriented amalgamation of in-silico domain with biological data Objectives: To develop optimized algorithms and simulations for Genome analysis.
- 5. Establishment of nanomaterial synthesis facility for water purification solutions Objectives: Carbon nano tube synthesis and immobilization into polymeric/ceramic membranes for water purification system.

Design Innovation Centre

Under the scheme National Initiative for setting up of Design Innovation Centre, Ministry of Human Resource Development, Government of India, has approved the establishment of DIC at Centre for Converging Technologies, University of Rajasthan, Jaipur. The DIC has three spokes namely, Birla Institute of Scientific Research, Jaipur, RK Patni Govt. College Kishangarh and Lachoo Memorial College of Science and Technology, Jodhpur. The Project aims towards establishment of a platform for increased participation, Interaction and mutual co-operation between academia and industry for design innovation. The focus of the proposal is converging technologies. The project aspires to develop a continuously evolving curriculum for innovation in process, product and system design aligned to meet the needs of the industries in the milieu and society at large.

The major objectives of DIC are to spread Design Education, thereby creating Design Culture and Design thinking and to promote innovation among the students. DIC will integrate various resources to develop a larger platform for the university and industry partnership by constructing a platform by bringing industry and university together to foster development of design innovation network that nurtures pioneering ideas and translates them into commercially viable initiatives.

Presently six major thrust areas have been identified for DIC in accordance with the industrial requirements in the surrounding region and the existing strengths and assets of the centre.

Programme Coordinator Agrawal, Kailash DIC Course Coordinators Singh, Ramvir Saxena, V. K. Gupta, Nilima Agrawal, Mukta Sharma, Alka Lal, Chhagan

Courses and areas of Design Innovation:

- 1. Certificate course in RF planar component test. (6 months duration).
- 2. Diploma course in innovation food designing. (12 months duration).
- 3. Certificate course in computer assisted drug designing. (6 months duration).
- 4. Certificate course in product design employing different types of coatings. (6 months duration)
- 5 Certificate course in product design optimization for artificial limb via soft computing approach. (6 months duration).
- Certificate course in innovation in material sciences for inclusive development. (6 months duration).

Seats available in each Diploma and Certificate Course: 30 in each Course.

The admission notification, educational qualification and all other requirements for these programmes for the session 2018-19 will be given separately in news papers and on university website: www.uniraj.ac.in/cct.

FACULTY OF FINE ARTS

FACULTY OF FINE ARTS

DEPARTMENTS

Department of Dramatics Department of Drawing & Painting Department of Music Department of Visual Arts

Department of Dramatics

About the Department

The Department of Dramatics was established in 1975 with a one-year part time Certificate Course. Today the Department has earned the status of one of the most exciting and innovative Drama Departments in the country. Combining the study of traditional theatre with cutting-edge performance practice, the Department aims at providing an all round development of the students. This is one of the renowned institutions of learning theatre arts in the entire country and provides an opportunity of five years training programme followed by Ph. D

Infrastructural Facilities

For the benefit of the students, guest teachers and theatre professionals are invited to talk about theatre design, stage management, television and films. Besides its own open-air theatre on the campus, the department has access to the infrastructural facilities of the Jawahar Kala Kendra and the Ravindra Manch. Productions are not always restricted to campus venues. Students have performed in many other places around the campus and in the nearby towns as well as other metropolitan cities.

Ph.D. Programme

Thrust Areas

☆ Classical Theatre of India and its Dramaturgy with special reference to Nātyashāstra';

Department of Drawing & Painting

About the Department

The Department of Drawing & Painting started P.G. classes in 1974.

The Department of Drawing and Painting aims to enhance the artistic aptitude and creative talent on the students and scholars in the field of Fine Arts. Special attention is given to interdisciplinary approach. The innovative ideas and research oriented aptitude are encouraged and inculcated. Department organized International and National conferences, Seminars, Refresher course and National and Regional workshops and Demonstration by the eminent artists. Other University Professors delivered lectures to train the P.G. students and Research Scholars in the new perspective of Indian Contemporary Art.

Ph.D. Programme

Thrust Areas

Indian Traditional Schools of Painting Aspects of Indian Contemporary Art Folk Arts of India Aesthetics of Indian & Western Art Arts & Crafts of different parts of India Dean

Dr. Madhu Bhatt Tailang Tel. 0141-2704557

Faculty

Head & Associate Professor Srivastava, Archana Assistant Professors Sharma, Kapil Tumu, Shivprasad

- Socio-Political undertones in the Modern Theatre of India and cross-cultural practice in Secular Theatre;
- ★ Identity Issues in Folk and Indigenous theatre;
- ★ Experimental theatre;
- ★ Modern Indian and Western theatre aesthetics, theory and practice etc.

Master's Programme

MASTER OF ARTS IN DRAMATICS Seats:20

Duration : Four Semesters (Two Years)

PG Diploma Programme (SFS Scheme) POSTGRADUATE DIPLOMA IN DRAMATICS Seats: 25 Duration: One Year

Faculty

Head & Associate Professor Khan, I.U. Associate Professors Jain, Beena Singh, Tanuja Assistant Professors Garg, Reetika Jain, Lokesh Prasad, Rajendra Mahawar, Krishna Meena, Jagdeesh Prasad

Interdisciplinary approach to various arts Artistic study of Archaeological Remains

Master's Programme MASTER OF ARTS IN DRAWING & PAINTING Seats: 12 Duration: Four Semesters (Two Years) MASTER OF ARTS IN DRAWING & PAINTINGS (SFS Scheme) Seats: 15 Duration: Four Semesters (Two Years)

Other Highlights & Achievements

Faculty has published a remarkable number of books and research papers in different art journals. Organised one-man shows and group shows of painting by faculty members in various prestigious art galleries of the country and abroad.

Faculty members have received International, National & State Awards and recognitions.

Many students have been appointed as lectures in

Department of Music

About the Department

The Department of Music was established in 1973 with Vocal and Instrumental Music (Sitar) as the main subject. Many International and National acclaimed performing artists have been a part of this department.

A Four-Year performance oriented Professional Degree Course (B.P.A.) was introduced in 1987. Subsequently, a Two-years Post Graduate course (M.P.A.) was added in 1991. A Great achievement of the department is that two New Courses B.P.A. Kathak Dance and Tabla were introduced in 2016. These courses were designed with focus on practice/ Performance & Theory as well as to produce performing artists and scholars. The Department aims to produce professionally skilled Artists and Musicologists; develop creative and innovative abilities in the students; expose the students to emerging perspectives of Indian Music; inculcate research oriented attitude in the students; organize seminars, workshops, refresher courses, orientation courses, music concerts and summer classes for new comer students for giving basic knowledge of the subject.

Ph.D. Programme

Thrust Areas

History of Indian Music (Ancient, Medieval & Modern Period)

Institutional Music-Education

- Gharanas of Indian Music
- Spiritual Aspects of Indian Music
- Aesthetics of Indian Music **Emerging Trends in Indian Music**
- Role of Mass Media
- Folk Music, Dance and Instruments New Technology and Music

Music Therapy

- **Contemporary Music**
- **Distance Education in Music**

Master's Programme

MASTER OF PERFORMING ARTS (M.P.A.)

(VOCAL-Seats 6) / INSTRUMENTAL (SITAR) - Seats 6) Seats: 12 Duration: Four Semesters (Two Years)

MASTER OF ARTS IN MUSIC (M.A.)

(VOCAL-Seats 9) / INSTRUMENTAL (SITAR) - Seats 9)

Seats: 18 Duration : Four Semesters (Two Years)

Bachelor Level Programmes

BACHELOR OF PERFORMING ARTS (B.P.A.) (VOCAL-Seats 8) / INSTRUMENTAL (SITAR) - Seats 8)

Duration: Four Years Seats 16

BACHELOR OF PERFORMING ARTS (B.P.A.)

TABLA AND KATHAK DANCE (S.F.S.)

Seats: 12 (each) Duration: Four Years

Highlights & Achievements

The Faculty of the Department includes 'A' graded artists of All India Radio, Nationally and Internationally acclaimed performers/ Musicologists and recipients of State/national & International Level awards/Honours in all streams of Music like Sitar, Dhruvpad, Khyal and Light Music.

various prestigious institutes of India. Students have received many awards from Lalit Kala Academy and other prestigious bodies.

Faculty members have participated in various National Conferences/Seminars/Artist camps etc.

Faculty members are the members of renowned Academics Bodies & Research Committees of various universities.

Faculty

Head & Associate Professor Tailang, Madhu Bhatt **Associate Professors** Bhardwaj, Prabha Kalla, Vandana Sharma, Anjalika Sharma, Satyavati Tailang, Arti Bhatt Vyas, O.N. **Assistant Professors** Lal. Mohan Sain. Neelam Vavar, Harshit Verma, Anshu

Faculty members are the members of renowned Academic Bodies & Research Committees of various universities.

Faculty members have participated in various International/National Conferences/Seminars and workshops etc.

Students who have passed out from the Department have achieved name and fame in the field of Performing art as artists (TV, Radio and Stage), Sound designer, Composer, Recordist writer & Scholar etc.

Research scholars of the subject have availed research scholarships like JRF, SRF, Rajiv Gandhi and Departmental Scholarships for Ph.D. research work.

A number of students have cleared the NET/SET exam.

Department organized Summer Classes (Workshop) for the students of vocal and Instrumental Music in the department from 2nd to 16th June, 2017 for those students, who wanted to Opt Music as career. Dean, Faculty of Fine Arts; Head of the Department and invited experts imported training in the workshop. The aim of the workshop was to give fundamental knowledge of the practical and theoretical aspects of the syllabus of Bachelor and Master degree. The Subject of workshop was "Dhruvpad gayki and Main Syllabus Ragas"

Proposed Programmes:

Summer Classes (Workshop) in June for students seeking admission and who want to opt Music as career.

Department of Visual Arts

About the Department

Department of Visual Arts started teaching the professional degree course BVA in three disciplines such as Painting Sculpture and Applied Arts in the year 1988. We have been able to orient a good number of professionals in the subject of Visual Arts, and some of our scholars have been contributing significantly to the discipline.

The faculty members have been regularly participating in National and International Exhibitions, Art, Education camps and seminars and have received various National awards. Many of them are also members of BoS bodies of various Universities. We are delighted that a number of our former students have also been appointed Head of Departments and faculties in various teaching Institutes of India and abroad.

After about 14 years of path breaking hard work by the academic community, the faculty started the Masters degree MFA under the Self Financing Scheme (SFS) in the year 2000. Our clear education vision and well defined goals are being achieved and we are confident that our reputation as an institution, dedicated, and committed to excellence is resulting in graduates showing excellent promise in Visual Arts.

The faculty today has proven its competence not only in providing the excellent education but has also grown its sphere of activity, in spite of enormous constraints. We are proud that our courses of Masters in Visual Arts have been so designed that a student is given sufficient freedom of expression. Students are allowed to innovate and explore a style of their own which we consider essential in order for our graduates to establish a distinct identity in the visual art scenario.

Department Facilities

The Department has large studios for each discipline apart from separate studios for the elective subjects such as Photography, Print Making, and ceramic.

Apart from regular studio practices, the Department holds separate workshop for the students to explore their abilities in the areas of their specialization.

The Department utilizes its large seminar hall, fully equipped with all the latest communication and presentation equipment for Lectures, Seminars, Presentations, and Discussions organized as part of the regular curriculum activity.

Faculty

Head & Associate Professor Sen, Sumit

Associate Professors Pandel, Rajat

Assistant Professors Kovoor, Thomas John Vyas, Kamlesh

From time to time the Department invites eminent people from various walks of life for the academic benefit of the students. The interaction with artists highly motivate our students..

The use of computer as an essential tool for design is no longer questioned in this Department. Modern graphic studios equipped with computers with multimedia capacities are being used by the students thus provide them a workplace of the 21st Century.

Study Tours are organized every year to the major Art centers and places relevant to the subjects. This enriches the students and helps them to have wider knowledge base.

Master'S Programmes (S.F.S) MASTER OF VISUAL ARTS (APPLIED ART)

Seats: 12 Duration: Four Semesters (Two Years)

MASTER OF VISUAL ARTS (PAINTING)

Seats: 12 Duration: Four Semesters (Two Years)

MASTER OF VISUAL ARTS (SCULPTURE)

Seats: 12 Duration: Four Semesters (Two Years)

Bachelor Level ProgrammesBACHELOR OF VISUAL ARTS(APPLIED ARTS/PAINTING/SCULPTURE)Seats: 12 in eachDuration: Four Years

FACULTY OF FINE ARTS

FACULTY OF LAW

DEPARTMENT OF LAW

Dean Dr. S.P.S. Shekhawat Ph. 0141-2711169

Department of Law

About the Department

The Department of Law is one of the oldest Departments of the State of Rajasthan. Legal Studies started in the year 1947 which corresponded with the foundation of the University of Rajasthan. Since then it has been one of the premier institutions of legal studies. The Law College was first housed in the University Maharaja College, Jaipur. Later on, July 1, 1953, it was shifted by the State Government to the University of Rajasthan.

Teaching of LL.M. classes started in 1953 and Diploma in Labour Law started in 1962. After a lapse of six years, P.G. Courses in Criminology and Taxation were started from the session 1967-68. Thus, the Department of Law with three P.G. Diplomas started running independently from 1993.

P.G. Diploma in Environmental Law has been introduced from the session 2005-2006. It is being run on a Self-Finance scheme. LL.M. in Human Rights and Value Education have also been introduced in the Department from the session 2007-08 on SFS basis.

Ph. D. Programme

Thrust Areas

- ☆ International Law ☆ Cyber Laws
- ★ Law of Torts & Crimes ★ Personal Law
- ★ Labour Laws ★ Consumer Laws
- ☆ Corporate Law ★ Mercantile Law
- ☆ Constitutional Law ☆ Human Rights
- ★ Law of International Institutions
- ★ Intellectual Property Laws

Masters' Programmes

MASTER'SPROGRAMMES

Master of Laws

Seat : 75Duration : Four Semesters (Two Years) Master of Laws (Human Rights & Value Education) Seats 25 (SFS Basis Course) Duration : Four Semesters (Two years) PG Diploma Programmes PG Diploma in Criminology Seat : 60 Duration : One year Faculty

Head & Associate Professor Shekhawat, S.P.S. **Assistant Professors** Baranwal, Mayank Bera, Ghanshyam Bhagat, Siddharth Chayal, Abhishek Choudhary, Aruna Dixit, Neha Gahlot, Anju Gothwal, Lakshita Gour, Rajesh Jonwal. Tarun Kr. Joshi, Preeti Kumar, Akhil Meena, Manoj Rathi, Aarti Sharma, Sunita Singh, Sandeep Siravi, Om Prakash Soni, Rajeev Tiwari, Abhishek Kumar Yadav, Ankita

PG Diploma in Taxation Law

Seat : 60
yearDuration : OnePG Diploma in Labour LawSeat : 180Duration : One yearPG Diploma in Environmental Law (Self
Financing)Seat : 60Duration : One year

79

FACULTY OF MANAGEMENT

INSTITUTE

University R.A. Podar Institute of Management

About the Institute

University R.A. Podar Institute of Management was established in 1974 as a constituent unit of the University. It was the 6th B-school to be established in the country.

The Institute has carved out a niche for itself in the field of management education especially among the state university level B-Schools. In addition to the permanent faculty, the highly experienced visiting faculty add rigor to the academic program. The curriculum is contemporary and taught though interactive pedagogies.

In addition to the M.B.A. courses the Institute also offers a Ph.D. program in Management. The alumni of the Institute is well placed in the corporate sector, civil services, banking and other financial services, management academics, business and consulting.

During the past three years the major recruiters have been;

Axis Bank Ltd.; Jaro Education (Pvt.) Ltd.; Idea Cellular Ltd.; Naukri. Com (Infoedge Ltd.); jaipur Rugs (Pvt.) Ltd.; ICICI Bank Ltd.; Shree Cements Ltd.; LNJ Textiles; 99 Acres; Bosch Ltd.; Reliance Communication.

Some of the summer placements (mandatory eight week on-the-job training) have been with; State Bank of India; Reliance Jio; NBC Ltd.; Bosch Ltd.; PNB Ltd.; FoodPanda.com

Commitment to excellence within the given resources is the motto of the Institute fraternity. Interactive teaching, personality development, grooming, games and sports are an integral part of the learning experience at RAPIM

Faculty

Dean

Director & Professor Kothari, Rajesh **Professors** Kapoor, Gitika Dwivedi, Harsh **Assistant Professors** Nainawat, Shikha Soni, Bhavya

Prof. Rajesh Kothari Ph. 0141-2711349

Ph.D. Programme **Thrust Areas**

- * Strategic Management, Human Resources Management and Applied Area.
- ★ Finance

Masters' Programme MASTER OF BUSINESS ADMINISTRATION Seats: 60* (55+5 nominated) Duration : Four Semesters (Two Years) **Self-Financing Courses** MASTER OF BUSINESS **ADMINISTRATION (Services Management)** Seats: 60* **Duration:** Four Semesters (Two Years) *NRI category as per AICTE norms.

MASTER OF BUSINESS ADMINISTRATION (EXECUTIVE) Seats: 40 Duration: Two Years (Part Time Semester Scheme)

FACULTY OF SCIENCE

DEPARTMENTS AND CENTRES

Department of Botany Department of Chemistry Department of Geography Department of Geology Department of Home Science Department of Mathematics Department of Physics Department of Psychology Department of Statistics Department of Zoology Centre for Computer Science and Information Technology Centre for Development of Physics Education Centre for Non-conventional Energy Resources Centre for Water Management and Research Indira Gandhi Centre for Human Ecology, Environmental & Population Studies

Department of Botany

About the Department

Established in 1960 at the Jaswant College, Jodhpur, the Department was shifted to Rajasthan College, Jaipur in July 1963 and to its present building in August 1974. It is one of the largest and oldest department of Botany in the country, known for its pioneering work in the fields of Mycology, Plant Pathology, Biosystematics, Morphology and Embryology. Now it has established itself as a research centre in Experimental Morphogenesis, Plant Biotechnology, Nematology, Seed Pathology, Biosystematics, Ethnobotany, Phytochemistry, Plant Ecology, Cytogenetics and Developmental Botany. The Department has 16 different laboratories where basic and applied research is conducted. The Department has received generous financial support from UGC (DRS), and DST (FIST), in addition to support from UGC, CSIR, DST, DBT, ICAR, ICMR, Rockefeller Foundation, DAAD and other funding agencies. The faculty has been awarded prestigious fellowships including Fulbright, Rockefeller, European Commission, DAAD, AV Humboldt, DANDIA, DFG, National overseas Commonwealth, INSA, etc.

Research students include NET qualified various fellowship holders, Post-Doctoral fellows, Research Associates and Women Scientist awardees.

Infrastructural Facilities

The Department has well-equipped research laboratories, growth chambers, one central instrument room, seminar hall, four teaching labs, two major and six small class rooms for elective papers, one

Dean

Prof. A.K. Nagawat Phone 0141–2706378

Hony. Director PG School of Life Sciences

Prof. Kailash Agrawal

Hony. Director PG School of Physical Sciences Prof. Deepak Bhatnagar

Faculty

Head & Associate Professor Sharma, Manju **Professors** Agrawal, Kailash **Associate Professors** Datta, Soumana Kachhwaha, Sumita Lodha, Payal Patni, Vidya Singh, Gajendra Pal Sharma, R.A. Vijavvergia, Rekha **Assistant Professors** Arya, Manmohan Chaudhary, Navneet Singh Dubey, Gunjan Gunpal, Deepika Gupta, Shikha Kotiya, Amit Kumar, Anil Lalita Meena. Poonam Meena, Archana Meena, Vinay Kr. Meena, Rishikesh Mohil. Praveen Mishra, Preeti

81

internationally recognised herbarium containing more than 20,000 preserved specimens and a Botanical garden and 2 green houses. Major instruments available in the Department include HPLC, HPTLC, High Speed Refrigerated Centrifuge, Freeze Drier, Incubator-Shakers, Laminar Air Flow, GLC, Water Purification System, Electronic Balance, Electrophoresis, Deep Freezers, Trinocular Microscope, Microscopes with photographic attachment, Atomic Absorption Spectrophotometer, Automated Microtome, UV-VIS Spectrophotometer, PCR, Gel-Doc system, Automated Nuclear acid extractor, Seed germinator and other equipments for routine laboratory work.

The first phase of DST-FIST programme (2009-14) was completed successfully. At present the Department is running UGC approved SAP-DRS Phase II programme (2015-2020).

Ph.D. Programme Thrust Areas

Plant Tissue Culture, Biotechnology, Secondary Plant Metabolites, Bioactive Compounds, Molecular Biology, Microbiology and Plant Biochemistry. Pareek, Aparna Poonar, Neelam Prakash Priya Sankhla, Indu Singh Sharma, Bindu Singh, Chandra Pal Singh, Jai Soni, Praveen

Mycology and Plant Pathology, Seed Science and Technology, Nematology, Environmental Biology., Stress Biology.

Morphology, Biosystamatics and Cytogenetics.

Masters Programmes

MASTER OF SCIENCE (BOTANY) Seats: 25 Duration: Four Semesters (Two Years) MASTER OF SCIENCE (BIOTECHNOLOGY)

Self Financing Course Seats: 25 (+5 NRI Seats)

Duration: Four Semesters (Two Years)

Department of Chemistry

About the Department

The Department of Chemistry came into existence in July 1960, thirteen years after the establishment of the University of Rajasthan, Jaipur. Ever since its inception, the Department has made all-round progress and acquired a preeminent status. With Dr. C. P. Singh Chandel as present Head of the Department, current faculty strength includes Seventeen Associate Professors, thirty two Assistant Professors and one UGC-FRP Assistant Professor.

Department offers M. Sc. in Chemistry and Ph. D. courses at University campus and B.Sc. pass and honours courses at two constituent Colleges. Majority of PG students qualify NET examination and/or successfully compete in national level tests of ONGC, NTPC, UPSC, GSI, BARC, ISRO, DRDO, Forensic Research Laboratories, CSIR Laboratories, Petroleum and Pharmaceutical companies to get placements.

The Department is well known for its par excellence in academic and research programms in various areas of Chemistry both nationally and internationally. The Department has been recipient of various developmental grants from National agencies. The Department was selected by the UGC for University Leadership Project (ULP). After successful implementation of DSA-Special Assistance Programme sponsored by UGC for more than thirty three years and first phase of Centre of Advanced Study (CAS). The second phase of Centre of **Facultv** Head&Associate Professor Chandel, C.P. Singh **Associate Professors** Agrawal, Mithlesh Bhargava, Sangeeta Fahmi, Nighat Gupta, Neelima Jain, Asha Jain, Meenakshi Joshi, Rahul Khandelwal, C.L. Khatri, Vineeta Sharma, Alka Sharma, D.K. Sharma, Jyoti Sharma, Mahesh Varshney, A.K. Varshney, Sarita

-ACULTY OF SCIENCE

Advanced Study is in progress. The Department has been recipient of major equipment grants under FIST program of the Department of Science and Technology, Government of India and BSR grant of the UGC. PG laboratories have been recently renovated with modern facilities and safety equipments.

The Department has well equipped research laboratories and sophisticated instruments, viz., FTIR Spectrometer (Shimadzu), UV-Visible Spectrometer (Shimadzu), Electrochemical Analyser (CH Instruments (USA), Semi preparative HPLC (Shimadzu), Table-top mass Spectrometer, Digital Spectrophotometer (Elico), Basic Electrochemical System (Conserve), Polarograph (Elico), COD Digestion Apparatus (JSGW), Polarimeter (Anchrom), Inclubator, Autoclave, etc. for Bioactivity studies, Lyophilizer, etc.

Ph. D Programme Thrust Areas

Biologically Important Heterocycles Natural Products and Pharmaceutical Chemistry Drug Design and Drug Delivery New Synthetic Approaches, Reagents and Catalysis Organometallic and metalloorganic Chemistry Coordination and Bio-inorganic Chemistry Reaction Dynamics and Electrochemistry **Corrosion Science and Electrodics** Green Chemistry and Environmental Sciences **Biochemistry and Chemical Biology** Biomedicine, Medicine and Biomaterials Material Science and Nanotechnology **Polymer Chemistry and Macromolecules** Theoretical and Computation Chemistry Renewable Energy and Energy Storage Research programmes in the Department are

supported by various funding agencies of the Government of India-DST, CSIR, UGC, DAE, ICMR, etc.

The Department organizes International and National Conferences/Workshops regularly, Moreover, invited lectures of Eminent Scientists and Academicians from National and International reputed Institutes and Universities are also regularly arranged for the exposure of the research students to the current advancements in the contemporary research. The Department is also actively engaged in organizing the recharging programmes, such as, UGC-ASC Refresher courses, besides, seminars, workshops, conferences and Extension Lectures by Eminent Scientists /Academicians etc.

The Department has a Local Chapter of the Chemical Research Society of India (CRSI), Bangalore and a Subcentre of ACS-Green Chemistry Network. Various academic and student-recharging activities are being organized under these banners and special lectures, invited talks and Interactive session with Eminent Scientists are also organized regularly.

The Department Library is richly housed with over 4000 text books, 5000 reference book and a large number Ph.D. Programme Thrust Areas of old volumes of several Journals. Hard copy of Chemical Abstract, Vol. 1 to 141 (1907-2004) are also available. Now the chemical abstracts are available online-through Sci-Finder. E-Journals are available online through University Network.

Assistant Professors

Ankur Badsara, Satpal singh Baloat, Lokesh Bugalia, Swati Deepika Fageria, Pragati Guleria, Anjali Gurjar, Asha Jain, Neha Jangid, Dinesh Kumar Jhankal, Krishan Kumar Kumari, Anita Kumari, Lalita Mahawar, Devendra Kumar Manisha Mathur, Jaya Meena, Anoop Singh Meena, Parmeshwar Lal Meena, Ramhari Meena, Savita Meena, Swati Meenakshi Mordhiya, Bhanupriya Parewa, Vijay Ranka, Mamta Rao, Ammilal Saharan, Ritu Sailani, Riya Sangwan, Reena **Suchitra** Surela, Ajay Kumar Verma, Asha

The Department has Wi-Fi and LAN facilities for all faculty members, research scholars and PG students through University INFONET center. Meritorious students of M.Sc are encouraged with the following awards:

- 1. Dr. Sogani, Thakuria & Rajni Singh Memorial Award.
- 2. Dr. Ghanshyam Srivastava Commemoration Scholarship.
- 3. Prof. B.C. Joshi Gold Medal.
- 4. Prof. R.C. Mehrotra Memorial Gold Medal.
- 5. Prof. V.N. Pathak Memorial need cum merit scholarship.
- 6. Rukmani Devi Mishra Scholarship.
- 7. Smt. Vimla Gupta Memorial Scholarship

Master's Programme MASTER OF SCIENCE (CHEMISTRY) Seats: 50

Duration: Four Semesters (Two Year)

FACULTY OF SCIENCE

Department of Geography

About the Department

Initially, the teaching of Geography began in 1962 at the undergraduate level in the Arts Faculty in University Rajasthan College. Thereafter the undergraduate teaching in Science faculty in University Maharaja's College and in Science/Arts faculties in University Maharani's College commenced from 1974 and 1987, respectively. The Post Graduate Department was established in 1967. The faculty is also actively engaged in research programmes. The Post Graduate Department is located in the University Campus since 2002.

Infrastructural Facilities

The Department of Geography has a well equipped Remote Sensing and Geographic Information System Laboratory named as (Late) Shri Rajesh Pilot Memorial Laboratory. It has been established under the FIST-Programme of the Department of Science & Technology, Govt. of India, New Delhi.

Edusat program is being run in the Department relayed by IIRS, Dehradun. Automatic Weather Station (AWS) has also been installed in Department since 2012.

Ph.D. Programme Thrust Areas

- ☆ Bio Diversity
 - ☆ Disaster Management
 - ☆ Geomorphology
 - Environmental Geomorphology,
 - ★ Land Use/Land Cover Mapping
 - * Desertification Monitoring
 - * Watershed Management
 - ★ Agricultural Geography
 - ★ Resource Geography
 - ★ Industrial Geography
 - ☆ Crime Geography

Department of Geology

About the Department

The department was established in 1985 when post graduate teaching was initiated at the Maharaja's College Campus. The Department shifted to its own building in the University Campus in 1989. The Department runs M.Sc. and Ph.D. Programmes with an objective of:

Creating and effectively disseminating fundamental knowledge about the Earth, its resources and the internal and external processes that bring about changes in the Earth's surface as development of landforms.

Faculty

Head and Associate Professor Chauhan, Dharmender Singh Professor Doi, R.D. **Associate Professors** Dhabariya, C.V. Jain, Usha Kalia, Sarina Mishra, Purnima Sharma, R.N. Sihag, M.S. **Assistant Professors** Khandelwal, Shweta Malik, Naresh Meena, Mamta Morya, C. P.

- * Urban Geography
- ★ Transport Geography
- * Medical Geography,
- ★ Remote Sensing & GIS Application.

Masters' Programmes

Master of Philosophy (M. Phil.) Duration : One Year

Master of Arts/ Master of Science (Geography) Seats: 40

Faculty

Head & Associate Professor Mahla, N.S.

Professor

Maheshwari, Anil

- ☆ Training students to take up responsibility as professional geologist in various exploration and mining organizations and to pursue a career as research scientist.
- ★ Integrating scientific knowledge from different geosciences and allied fields for application in solving societal issues such as natural resource management, natural hazard evaluation and mitigation.
- Providing basic infra structural facilities to carry out research in specified fields.

To achieve the above goals, the Department offers a very congenial atmosphere and regular studentteacher interaction. Field trips are conducted as a part of the M.Sc. curricula that allow the students to learn the practical aspects and develop a better understanding of the subject in the field. It also helps in making students confident and self motivated to work as a team. The Department has regularly organized training programmes and special lectures to benefit both the students and the faculty.

Infrastructural Facilities:

The Department has facilities for teaching and research and boasts of the following technical facilities:

Geochemical Lab: Double Beam Atomic Absorption Spectrophotometer (GBS); UV-VIS Spectrophotometer, Analytical Balance, Jaw Crusher, TC Ball Mill.

Petrological Lab: Petrological Microscopes, Automatic thin section preparation unit

Palaeontology Lab: Binocular microscopes, High resolution Zoom Stereomicroscopes with photographic attachment and Tracing Tube. In addition, it has a large collection of fossils collected from Rajasthan and Kachchh.

Computer and GIS Lab : Ten computers, GIS and image processing software, Satellite data and topo sheets.

Other Facilities: LCD projector, Field Camera, Survey equipment, Light Table, Mirror Stereoscope, Departmental Library, etc.

Ph.D. Programme

Individual faculty members have been associated in international collaborative research programmes. Collaborations with the University of Erlangen (Germany), University of Florida (US) and University of Pavia (Italy) &

Department of Home Science

About the Department

The Department of Home Science started with Home Science as a subject in B.A in Maharani's College in around 1962. In 1980, B.Sc. Home Science was introduced in Maharani's College. In the year 1985, Masters programme in Foods and Human Nutrition was started, followed by Masters in Human Development and Family in 1988 and in Development Communication and Extension in 1994.

The Department is also offering Ph.D. programmes in all the five disciplines, namely, Foods and Human Nutrition, Human Development and Family, Development Communication and Extension, Clothing and Textiles and Family Resource Management. have offered a platform for the university to work in overseas laboratories and to get a chance to interact with the students from these institutions. Thrust Areas

- Hard Rock Geology (Geochemistry, Petrology, Constraining Ancient Geodynamic Setting, Rock Magnetism)
- ☆ Paleontology and Soft Rock Geology (Paleoecology, Sequence Stratigraphy)
- ★ Environmental Geology
- ★ Hydrogeology

Master's Programme

MASTER OF SCIENCE (GEOLOGY)

Seats : 10

Duration: Four Semesters (Two Years)

Other Highlights: "The department of Geology is unique among the PG departments of the University because the student who gets first rank in first year of M.Sc. receives a scholarship of Rs. 5000/- per month for one year. This scholarship the ONGC Scholarship is provided by the Oil and Natural Gas Corporation Ltd, under the industry-Academia interfaces. The Department, during its very short span of existence, has been identified under the DRS-SAP of UGC and FIST Program of DST. A large number of international collaborative research programmes are being undertaken. The Department has been very active in dissemination of scientific research and has hosted national and international, Seminars/conference. A software" Virtual Petrological Microscopes" developed by the students of our department is being used by number of Geology departments all over the country as a useful teaching aid.

Faculty Head & Professor Goyle, Anuradha Associate Professors Agarwal, Sunita Agrawal, Mukta Boolchandani, Reshma Dube, Shubha Jain, Ruby Koradia, Kavita Singh, Nimali Varma, Kanika 85

The admission in M.Sc. as well as in Ph.D. programmes takes place through entrance examination conducted centrally by the University of Rajasthan, Jaipur for all the Departments.

The Department is engaged in community outreach projects in collaboration with several organizations like UNICEF, CARE, DST, Prayas, DWCD, NHM etc in a big way.

Infrastructural Facilities

Lecture theatres Well equipped Laboratories Library Smart Classroom Audio Visual laboratory with LCD projector Computers with Internet access

Ph.D. Programme: The faculty members of the Department are recognized as Ph.D. guides and are engaged in active research.

Thrust Areas

Foods and Human Nutrition Human Development and Family Development Communication and Extension Education Evaluation of Community Development Programmes Family Resource Management Media and Development **Clothing and Textiles Development and Health** Child, Women and Family Community and Clinical Nutrition Socio Techno Economic Studies Child, Parenting and Personality Development Under Privileged Segments of Society **Community Outreach** Rural Mapping for need Assessment

Other Highlights

Home Science is one of the twelve Departments of the University having Special Assistance Programme (SAP-DRS-II). UN agencies like UNICEF support the Department of Home Science as one of its close and active partners to provide technical support to developmental programmes.

The Department has an Alumni Association which was established in the Department in 2000. The alumni have been working as dietitians, consultants and counselors in various government and non government organizations (NGOs), as teachers and entrepreneurs.

Assistant Professors

Chayal, Kesar Kachhawa, Kavita Manju Vatta, Lalita

Proposed Activities for 2018-19

Activities related to SAP, DRS-II, UGC, New Delhi. Community outreach programme-Skill Development for income generation of girls at Bal Kalyan Samiti, Jaipur. Short Term Course.

Development of skill in paper quilling for women

Workshop on SPSS and stata for statistical analysis.

Continuation of wellness center.

Publishing of e-Journal: first and second volume.

Celebrating Breast Feeding week in 1st week of August.

Celebrating Nutrition Week in 1st week of September.

Celebrating Swachhta Pakhwada in September - October.

Master's Programme

MASTER OF SCIENCE (HOME SCIENCE)

The Department of Home Science offers M.Sc. in three specializations which are as follows:

Foods and Human Nutrition: Seats: 15 Duration: Four Semesters

Human Development and Family: Seats: 15 Duration: Four Semesters

Development Communication and Extension: Seats: 15 Duration: Four Semesters

"The Admissions for M.Sc. Home Science is only for girls".

Department of Mathematics

About the Department

The University Department of Mathematics was established in August 1960 at Maharaja's College after the amalgamation of its Post-graduate wing. The Department got its permanent abode at the second floor of the Vigyan Bhawan in the University Campus in 1964. Various National and International honours have been conferred upon some faculty members of the Department, M.Sc., M. Phil. and Pre-Ph. D. course work classes are held in the main campus and the undergraduate teaching takes place in the three constituent Colleges of the University. A good number of students of Mathematics Department have made a mark in different walks of life e.g. Research, Teaching, Civil Services, Defence, MNC's, etc. The Department provides learning friendly environment for enabling students to meet global requirement. The Department organizes Prof. P.D. Verma Memorial Lecture every year since 1997. The eminent scholars of Mathematics are invited to deliver memorial lecture. Also organization of National and International Seminar/ Conferences, Workshops and Lectures by eminent scholars of various fields is a regular features of this Department.

Infrastructural Facilities

The Department have four classrooms with one of them have ICT facility. The Department has its own Library consisting 9600 books and well equipped Computer Laboratory with internet facility available for the benefit of teachers, research scholars and students. Facilities of Smart Class room are also available in the Lab.

The Department has received UGC DRS-II under SAP, DST sponsored FIST Programme and NBHM grant for purchase of books in the Departmental Library.

The Department has active programmes of research in a number of different areas in Mathematics. Emphasis is laid equally on Pure and Applied Mathematics. The following are thrust areas of research **Ph. D. Programme**

Thrust Areas of Research

- (i) Fluid Dynamics (Porous Medium, Heat Transfer, Non-Newtonian Fluids, MHD, Boundary Layer Theory)
- (ii) Bio-Fluid Dynamics
- (iii) Operations Research
- (iv) Integral Transforms and Special Functions
- (v) Fractional Calculus
- (vi) Geometric Function Theory

Department of Physics

About the Department

Department of Physics was established in the year 1960. The department has been given status of "Centre for Advanced Studies" (CAS) by University Grants Commission for (2015-20) with Condensed Matter Physics and High energy Physics as thrust areas. The Department offers M.Sc. (Physics) four semester program and Ph.D. program in different experimental and theoretical fields. The department received support under FIST Phase-III Level-2 from DST, Govt. of India. The Department is also beneficiary in PURSE support granted by DST to the university and UPE status granted by UGC to the university. In addition research groups of department

Faculty

Head & Associate Professor Dr. Sharma, Anil **Associate Professors** Goyal, Mamta Vyas, Paresh **Assistant Professors Pravin Garg** Rashmi Agarwal Sharad Sinha **Ravi Ratn Gaur** Nidhi Khandelwal Sushila Choudhary **Rajendra Singh Yadav** Amala Olkha Ganesh Kumar Rajendra Kumar Bairwa Bharat Kumar Yadav Vijendra Kumar Jarwal Meena Sanjay Babulal

(vii) General Relativity and Cosmology(viii) Numerical Methods(ix) Graph Theory

Masters' Programme MASTER OF ARTS/MASTER OF SCIENCE (MATHEMATICS) (SEMESTER SCHEME) Admission Procedure: Through Entrance Test (URATPG)

Reservation : As per University rules Seats : 90 Duration : Four Semesters (Two years)

M.PHIL. IN MATHEMATICS (SEMESTER SCHEME) Admission Procedure: Through MPAT Reservation : As per University rules Seats : 15 + 5 (SFS) Duration: Two Semesters (One Year) Ph.D.Course Work Duration : One Semester (Six Months)

Faculty

Head & Professor Bhatnagar, Deepak Professors Nagawat, Ashok K. Raniwala, Sudhir Associate Professors Dolia, S.N. Gupta, S. K. Mishra, M. K. Palsania, H.S. Raniwala, Rashmi 87

have received financial support from several funding agencies like UGC, DST, DIET, BRNS, DRDO, CSIR, MN ES, UGCDAE CSR, IUAC and ISRO. The faculty members are actively involved in activities at (i) Center for Converging Technologies, (ii) University Science Instrumentation Center, (iii) Infonet Center, (iv) Center for Non-Conventional Energy resources, (v) Center for Development of Physics Education (vi) The University Innovation Cluster in Biotechnology (vii) Design Innovation Center.

Infrastructural Facilities

M.Sc, and research laboratories of this Department are well equipped. Some of the major equipments and facilities available in the Department include:

X-ray diffractometer for study of powder and thin film materials and also SAXS facility.

Scanning Probe Microscope (STM & AFM)

Low energy electron accelerator,

Vibrating sample magnetometer (20 K-1000 K),

Mossbauer spectrometers with temperature variation (80K- 1000 K) and high pressures up to 10 GPa, resistivity measurement,

High field Magnet Facility (8T)

X-ray photo electron spectroscopy set-up.

2.5 m long neutron time of flight facility,

Grid computing laboratory with multiprocessor servers,

Impedance analyzer

Vector network analyzer and Spectrum Analyzer

Microwave signal generators

EM simulation softwares

Facilities available at USIC and CCT are also accessible to the faculty members of this department.

Ph.D. Programme

Thrust Areas

Condensed Matter Physics

Theoretical High Energy Physics & Cosmology

High Energy Nuclear Physics (ADS Prog.)

Experimental High Energy Physics

Plasma Physics

Atomic Physics

Microwave Electronics

Hydrogen Energy

Solar Energy

Research groups of this department have active collaborations with BARC and TIER (Mumbai), PRL (Ahmedabad), ISRO (Bangalore), IUAC (New Delhi), UGC-DAE CSR (Kolkata, Indore, Mumbai), CEERI (Pilani), Synchrotron radiation Centers (Taiwan, Italy, Rao, K.V.R. Saini, Jaswant Singh Saxena, V. K. Singh, Mangej Singh, Ramvir Singhal, R.K. **Assistant Professors** Chandra, Subhash Clair, Amanpal Singh Gehlot, Kanchan Gora, Mahendra Kr. Jakhar, Narendra Kumar, Arvind Kumar, Dinesh Kumar, Krishna Kumar, Sanjay Kumar, Sanjeev Kumari, Sarita Lal, Chhagan Mahawar, Sunita Meena, Bharat Lal Meena, Dalpat Ram, Pura Singh, Mamraj

Japan, USA), University of Munich (Germany), ICTP (Italy), CBPF (Brazil), JINR (Russia), Postech (Korea) and Czech Institute of Physics (Czech), International Collaboration experiments STAR (Brookhaven National laboratory, New York), ALICE (CERN, Geneva) and CBM (GSI, Germany).

Masters Programme MASTER OF SCIENCE (PHYSICS) Seats: 35

Duration: Four Semesters (Two Years)

Four semesters M.Sc. Physics course is governed by ordinance 199F. Elective Core Courses are offered in following clusters:

- a. Condensed Matter Physics
- b. High Energy Physics
- c. Electronics and Communication
- d. Energy Studies
- e. Reactor Physics
- f. Plasma Physics

M.Sc. pass outs are selected every year in prestigious scientific institutions like IPR, IUAC, BARC, NPL, TIER for pursuing research. Several students qualify in examinations like NET and GATE every year.

Other Highlights

Department is regularly organizing invited talks for the benefit of students and faculty. Several of its faculty members are having memberships of different prestigious organizations. Faculty members are also attending international and national conferences and delivering invited talks in these conferences. Two faculty members of this department received their Ph.D. degree this year.

Department of Psychology

About the Department

The Department of Psychology was established in the year 1971; the Faculty of the Department is specialized in the areas of Clinical, Vocational, Organizational, Counseling, Social, Health, Positive, Environmental & Indian Psychology.

The Faculty members and researchers of the Department have also made significant research contribution in these fields and are also involved in development of Psychological Measurement Devices. The Department is well known for its excellence in academic & research programs in various areas of Psychology. A significant number of alumni of this department are working on high positions in National and International Institutes as well as in Government Administrative services. The Department has been a recipient of various Grants from National Agencies including UGC, ICSSR etc.

The Department attracts students from Rajasthan and outside, including International students. Previously, a cooperation agreement has been signed between University of Rajasthan and Montpelier University, France under which students from Montpelier University can apply for further studies in the Department.

The Department organized an International Conference in Feb. 2017 and Ist National Congress on Industrial and Organizational Psychology in Jan. 2018. The students of the department after passing their P.G. exam. are selected every year in prestigious scientific organizations and served as counselors in various institutions. Several students qualify in examination like NET, JRF SLET every year.

The Department has Smart Class Room/ Seminar Hall, a well-equipped Laboratory & Counseling Centre, Some of the major equipments and facility with P.G.R., ECG, Bio-Feedback and Research support-tools such as Psychological Tests, Audiometer, Projector with Laser Printer. Braun Paxilux, OHP and Computers with Wi-Fi connection.

Research Activities and Publications Ph.D Programs

Thrust Areas

- * Psychological Well-being
- ★ Quality of Life
- * Health Psychology
- * Stress Management
- ★ Career Counseling

Faculty

Head & Associate Professor

Jain, Madhu

Associate Professors

Chowdhry, Rashmi

Kaur, Tejinder

- Mittal, Uma
- Pareek, Sushila
- Puri, Prerna

Sharma, O.P.

Singhvi, Mukta

Assistant Professor

Chaudhary, Vishva

- ★ Psychology of Gender
- ★ Positive Psychology
- ☆ Psychology of IT Professionals
- ★ Indian Psychology
- ☆ Sports Psychology
- ☆ Sports Psychology
- ★ Organization Behavior
- * Gerontology
- ☆ School Psychology
- ★ Drug Addiction
- ★ Meditation and Yoga
- * Emotional and Spiritual Intelligence
- * Marital Discord and Adjustment
- ★ Problems of Adolescents and Youth
- * Leadership
- ★ Police and Executive Stress
- ☆ Organizational Stress
- ★ School psychology
- ★ Astropsychology

Masters' Programmes M.Phil. IN PSYCHOLOGY Seats: 15 (+ 05 Seats on SFS Basis) Duration: Two Semesters (One Year) MASTER OF SCIENCE/ MASTER OF ARTS (PSYCHOLOGY) Seats: 30(+10 Seats on SFS Basis) Duration: Four Semesters (Two Years) POST P.G. Diploma in Counseling Seats: 30 (SFS) Duration: One Year (Two Semesters)

89

FACULTY OF SCIENCE

FACULTY OF SCIENCE

Department of Statistics

About the Department

The University Department of Statistics was established in 1962.Department has been shifted in the new premises i.e. Vigyan Bhawan(IInd floor). The Department is engaged in teaching U.G., P.G, M. Phil. classes and Research work. The Undergraduate courses, in Statistics Subject, are held in three constituent colleges of University of Rajasthan, Jaipur namely University Rajasthan College, University Maharaja College and University Maharani College under the faculties of Science and Arts.

A large number of students have completed their M. Phil. & awarded Ph.D. degree from the department in various areas of Statistics. The research thrust areas of the department are Design of Experiments, Statistical Inference, Distribution Theory, Applied Statistics, Statistical Computing, Sampling Theory etc.. Department of Statistics is well equipped with one computer lab and statistical software like SPSS and STATA.

The department has been granted a financial assistance of Rs. 47 lakhs from Department of Science and Technology under the DST-FIST Programme. Department of Statistics has also been granted a financial assistance of Rs. 57 lakhs from DST-PURSE (Phase II).

Infrastructural Facilities

- 1. More than 1000 books of National & International publications in the Deptt. Library.
- 2. Department is well equipped with 9 rooms consisting of two class-rooms ,one big Computer Lab ,Office rooms, Library-cum-Common room for students , Staff rooms.
- 3. 42 PC's with pre installed OS.
- 4. Following Software are available :
 (i) MS Window-7 (ii) Turbo-C/ C++ (IDE version) (iii) IBM SPSS 19 (iv) STATA /SE 14 (10 users)

5. INTERNET facility.

Ph.D. Programme

Thrust Areas

- ★ Statistical Inference
- ★ Design of Experiments
- ★ Distribution Theory
- ★ Sampling Theory
- ★ Reliability Analysis
- ★ Environmental Statistics
- ★ Medical Statistics

Faculty

Head & Professor

Tayal, Vipin (till 06.06.2018 as Head)

Professors

Sharma, Amita

Tayal, Vipin

Associate Professors

Bhardwaj, Anil Gupta, S. K. Nagar, Pankaj Singh, Jayant Singh, Yashbir

- ★ Computer based Statistical Techniques
- ★ Applied Statistics
- ★ Inter Disciplinary Research

Masters' Programmes

- (i) M. Phil. in STATISTICS Duration: One year
- (ii) Master of Science/Arts
 (STATISTICS)
 Seats: 30
 Duration : Four Semesters (Two
 years)

Other Highlights & Achievements

- 1. The subject has application in many fields such as Actuarial, Agriculture, Business, Management, Pharmaceutical & Medical sectors etc.
- 2. Governments jobs like Indian Statistical Services (ISS), Research officer in RBI & other UPSC, SSC, GIC, RPSC & Bank jobs.
- 3. National / International Research projects as Statistician/Statistical consultant after getting knowledge of Statistical Software.
- 4. Faculty members in different institutions.
- 5. About 43 students selected in UPSC ISS exams during 2009-2017.
- 6. 20 students selected in RPSC- Statistical Officer exams in the year 2015.
- 7. Some students selected as :
 - (i) Research officer (RBI,2012)
 - (ii) Statistical Officer (PNB,2013)
 - (iii) Statistical Officer (SBI,2014)
 - (iv) Asstt. Manager (GIC,2015)
 - (v) Associate Statisticians in R&D of Pharmaceutical Industries in 2011, 2015, 2016.

Future Plan:

- Procurement of Statistical Software MINITAB 17 (10 users).
- 2. Establishment of "Smart class room".
- Effort will be made for "Statistical Consultancy Cell" & Campus placement.

Department of Zoology

About the Department

The Department was established in the year 1960 at Jaswant College, Jodhpur. In 1963 it was shifted to Jaipur in Vigyan Bhawan of the University of Rajasthan and finally to its newly constructed building in October, 1966.

Earlier, the Department received generous financial support from Ford Foundation (USA), Rockefeller Foundation (USA), National Institute of Health (USA) United States Department of Agriculture, PL480 (USA), UGC-ULP, DRS, COSIST, SAP, DST-FIST (Phase I). The Department was recognized as the Centre for Advanced Studies (CAS Phase-I) in Zoology in the year 2005. Recently, Department has completed UGC support under CAS (Phase II) and DST support under FIST program (Phase II). Besides the major funding, several faculty members have received financial support from the different funding agencies like UGC, CSIR, BRNS, ICMR, DST, DBT and MHFW. Research scholars include NET (UGC & CSIR) JRF, ICMR-JRF, DST-INSPIRE Fellows, Rajiv Gandhi Fellows, Post Doctoral Fellows, Research Associates and Women Scientist awardees.

The Department is known for its pioneering research in the fields of Radiation Biology, Reproductive Biology, Cancer Biology, Environmental Biology and Toxicology, Entomology, Microbiology and Developmental Biology. The faculty has been awarded prestigious fellowships including DAAD, AvHumboldt, Full Bright, Smithsonian etc. The Department celebrated its Golden Jubilee in the year 2010. The alumni hold various important positions in teaching research and administrative services in India and abroad. The Department has been regularly organizing International & National Conferences, 'Ramaswami Memorial Lectures' and invited talks by eminent scholars in different areas.

Infrastructural Facilities

The Department has a wide range of sophisticated instruments to facilitate quality research. A Central Instruments Facility is available for the use by all research scholars. It includes Atomic Absorption Spectrophotometer, RT-PCR, RIA (Gamma & Beta Liquid Scintillation Counter), Gas Liquid Chromatography, HPLC, Computer Assisted Semen Analyzer, Flow-Cytometer, Autoanalyser, Fluorescent Microscope with Digital Microphotography, Refrigerated Microcentrifuge, ELISA Reader, Deep Freezer, Refrigerated High Speed Centrifuge. C0₂ Incubator, Blood Analyzer and Chemiluminscent Analyzer. In addition, it has Tissue Culture Laboratory, Central Computer Facility with internet connectivity, 4. To invite eminent scholars in different discipline to deliver popular lectures for the benefit of students.

FACULTY OF SCIENCE

Faculty **Head & Professor** Sisodia, Rashmi **Professor** Sharma, Jaimala **Associate Professors** Ansari, A. S. John, P. J. Mali, P. C. Mathur, Nupur Nair, Neena Singh, Anuradha Soni, Inderpal Srivastava, Seema **Assistant Professors** Awasthi, Anjali Bano, Habiba Choudhary, Ram Dayal Charan, Santosh Kumar Chouhan. Bharti Jatav, Jayanti Kaushik, Pallavi Kachhawa, Ghanshyam Kachhawa, Neetu Meena, Pushpa Meena, Geeta Devi Meena, Priyadarshi Meena, Shashi Meena, Mahesh Kumar Nirmal, Naresh Kumar Nunia, Vandana Patel, Dev Dutt Rajwanshi, Meenakshi Verma, Rajbala Verma, Gajraj Singh Yadav, Ritu Kamal

Smart Classroom, excellent Museum, L. S. Ramaswami Seminar Hall with capacity of 200 persons and a rich library with a large collection of reference/text books and journals. The Department has 18 different laboratories where basic and applied researches are being conducted. Adjacent

to the main building of the Department, the Animal House is located for housing the experimental animals.

Study of Various herbs for the evaluation of anti oxidants, anti cancer, anti radiation, anti fertility, anti diabetic, and anti atherosclerotic properties, toxicity of environmental pollutants and bioremediation are also being carried out.

Basides research and teaching, the department also organizes enthusiastically many extra curricular activities for the holistic development of the students.

Recently the Department has also started publishing its annual magazine 'Nav Kislay' highlighting all academic, research and extra curricular activities.

Ph.D. Programme

Thrust Areas

- * Animal Behavior
- ★ Cancer Biology
- ★ Cell & Molecular Biology
- ★ Endocrinology

Centre for Computer Science & Information Technology

About the Centre

The centre was started in year 1986 offering initially certificate courses in Computer Applications (Computer Languages like BASIC, C, FORTRAN, Lotus 123, Dbase etc.) at University Science and Instrumentation Centre (USIC). The Centre started one year PG DCA in 1989 & three year MCA course in 1990. The Centre shifted to its own building in 1996 and the Centre merged with USIC with the name Institute of Informatics and Instrumentation (III) in the year 2002 and the same time the Centre also started two year M.Sc. (IT) course. The Centre is renamed University Centre for Computer Science & Information Technology (UCCS & IT) in the year 2007. Presently the Centre is running 3 year (6 semester) MCA and 2 year(Four Semester) M.Sc.(IT) courses under Self Financing Scheme (SFS). The Centre has earned the status one of the most exciting and innovative in the Computer Science and Information Technology in the state of Rajasthan. The students of the centre enjoy an active campus life with several invited talks, seminars and interactive sessions by Eminent Experts. A good number of students of MCA and M.Sc.(IT) have made a mark in different walks of life e.g. Government sectors, Research, Teaching, Civil Services, Defense, MNC's, etc. The Department provides learning friendly environment for enabling students to meet global requirement.

Infrastructural Facilities

The Students have access to excellent infrastructural facilities. These facilities are augmented by the addition of hardware/software, library and space

- ☆ Radiation Biology
- * Entomology
- ★ Reproductive Biology
- ★ Environmental Biology
- * Ethno Biology
- ★ Nano Biotechnology
- ☆ Microbial Technology
- ☆ Toxicology

Master's Programme MASTER OF SCIENCE IN ZOOLOGY Seats: 25 Duration: Four Semesters (Two Years) MASTER OF SCIENCE (MICROBIOLOGY) S.F.S. Course Seats: 25 (+5 Seats NRI)

Duration: Four Semesters (Two Years)

Director

Nagar, Pankaj

facilities. The Centre has 4 class rooms with LCD Projector & Internet facilities, a Seminar Hall, Reading Room, 4 Computer Laboratories with latest technologies and the students will enable to have access to international technologies as a part of their course work from several internationally reputed multinational companies and organizations during their final semester.

Internet Connectivity

The Centre has Internet connectivity through the University Leased line. The entire building has CAT 5/CAT6 cabling so that the Internet can be accessed from almost any location in the building.

Computer Labs

The computer labs are well equipped with multiple number of computers, servers, printers & other peripheral devices which are well connected through LAN and support diverse operating systems like MS DOS, Windows Vista, Windows 8.1 and Linux. The labs are equipped with wide ranging development tools and platforms such as C, C++, Visual Basic, MS Office, Visual Studio, .Net, Java, Oracle DB2, SQL Server, My SQL, Apache Tomcat, Eclipse, Dream viewer and many more. The students are allowed to work even during off hours. The high-tech laboratory having Pentium i7, Pentium Core 2 Duo, Pentium computers & 2 Servers has been established in the Centre to fulfill requirement of the courses to support latest technology and environment.

FACULTY OF SCIENCE

Library

The students have access to an in house library, which has more than 11500 books related to Computer Applications and Information Technology. The Centre's Library is computerised and transactions of books through computer. In addition, the students have access to on-line resources, News papers, Magzines & Journals.

Ph.D. Programme

Scholarship for Ph.D. Programme in Information Technology Students of this centre has been offered by the University of Wroclaw, Polland since 2007-08 for outstanding students. Collaborative website has been launched between Cornell University in New York and University of Rajasthan in March 2009.

Masters' Programme

The Centre is running a three Years (6-Semesters) MCA and two years(4-Semesters) M.Sc.(IT). These Post Graduate Professional degree

Centre for Development of Physics Education

About the Centre

The Centre for Development of Physics Education was established in year 1978 by University Grants Commission. This was a sequel to excellent developmental work done by the Department of Physics during the University Leadership Programme (1971-78).

The activities of the CDPE are:

- (i) Development of new Physics experiments and literature for under-graduate and postgraduate students as well as research scholars for Univ. of Rajasthan and other institutes. The Institutes such as IIT Bombay; IIT Jammu, BARC Bombay; BITS Pilani, and other prestigious institutes have been using experiments developed at CDPE and representatives from various institutes also get training in CDPE.
- (ii) Design, fabrication and supply of equipments to academic/research institutions on no-profit and no loss basis.
- (iii) Providing prompt technical support to the experiments running in different laboratories of Physics Department of University of Rajasthan and also providing technical assistance to other institutions under contact programme. Many of the equipments fabricated in CDPE are a part of syllabus in under-graduate and post-graduate laboratories in this University as well as in others.
- (iv) Development of teaching aids in the form of Computer and Audio Visual Programmes.
- (v) The Centre has also been regularly supporting the research groups in Department of Physics for fabrication of equipments and extending IT expertise for examination reforms and academic development.

programmes as per recommendations of the Department of Electronics, Government of India and aims to provide the students with, necessary computer science and software development expertise so that they can be absorbed as System Analysts/ Information System Specialists/IT Experts etc. Admissions in the courses MCA & M.Sc.(IT) is made through URATPG conducted by the University of Rajasthan every year.

MCA-MASTER OF COMPUTER APPLICATIONS (SFS Course) Seats: 60 Duration: 6 Semester (Three years) M.Sc.(IT)- MASTER OF SCIENCE (INFORMATION TECHNOLOGY) (SFS Course) Seats: 40 Seats: Duration: Four Semesters (Two Years)

93

FACULTY OF SCIENCE

Director Singhal, Rishi Kumar The CDPE has developed more than 100 periments in different areas of physics. These

experiments in different areas of physics. These equipments can serve both for demonstration purpose as well as measurements of physical quantities. These have been supplied to many Universities and Institutions in India and abroad.

The equipments developed in CDPE are also being used in training programmes sponsored by ICTP, Italy, at the University of Dar-es-salam, Tanzania, University of Maidugur, Nigeria, and the University of Zimbabwe, Harare. The Coupled Oscillator was awarded First Prize at an International Competition.

The Centre conducts workshops, exhibitions and training programmes for college teachers and also school children through INSPIRE Programme of DST, Govt. of India.

Infrastructural Facilities

The CDPE is equipped with

- (i) Mechanical Workshop which is equipped with a Lathe Machine and a Milling Machine
- (ii) Electronic Workshop which is equipped with measuring, testing and assembling equipment for electronic circuits.
- (iii) Computer Lab equipped with five computers with online support
 There is a Museum that houses equipment developed by CDPE, is a major attraction for
- visitors and students of Physics. Master's Programme

1. M. Phil. in Physics

Seats : 15 Duration : (Two Semester) One Year

(a) General Lab (b) Computer Lab

Centre for Non-Conventional Energy Resources

About the Centre

94)

Reliable supply of energy is a key issue of this century. With the aim to achieve this need of human life, Centre for Non-Conventional Energy Resources was established in the year 2000. The aim of the centre is to work for Green power.

The UGC has sanctioned an innovative one year M.Phil. degree course in Energy. This course deals with the issues of alternative energy sources and sustainable development. The aim is to perform an objective cost-benefit analysis on each form of alternative energy to determine large and small scale application. Particular attention is on the efficiency and limitations in terms of usable energy. This course provides a chance to students to work for energy problems of our country by providing them training in both theoretical and experimental aspects.

Infrastructural Facilities

The Centre has a research laboratory equipped with sophisticated equipments. Following are the available facilities at this centre:

- 1. UHV (10⁻⁹ Torr) E-gun evaporation technique
- 2. HV (10⁻⁹ Torr) E-gun evaporation technique
- 3. HV (10⁻⁹ Torr) Thermal evaporation technique
- 4. High Energy Ball Milling for nanomaterials

Director

Nagawat, Ashok Kumar **Dy. Director** Singh, Ramvir

- 5. Glove Box (Homemade)
- 6. Furnace (~1000°C)
- 7. UV-Vis Spectro-photometer
- 8. Dynamic type P-C-T setup (Homemade)
- 9. Thin film Hydrogenation Setup
- 10. Keithley Electrometer for electronic properties:

Ph.D. Programme

Thrust Area

- ★ Hydrogen Energy: Storage and Applications.
- ★ Solar Energy: Materials and Devices.
- ★ Thin Films, Surfaces and Interfaces
- ★ Amorphous Semiconductors

M. Phil. Programme ENERGY

Seats: 15

Duration : One Year

P.G. Diploma Programme

P.G. DIPLOMA in ENERGY STUDIES (SFS) Seats: 30 Duration: Two Semesters (One year)

Indira Gandhi Centre for Human Ecology, Environmental & Population Studies

About the Department

The Indira Gandhi Centre for Human Ecology, Environmental and Population Studies was established in the year 1984. The Indira Gandhi Centre was granted the status of a Department of the University of Rajasthan on December 31, 1997. The Department, under the COSIST programme with financial and other support from the UGC, has introduced a two-year Master's degree course (M.Sc.) in Environmental Science since July 1997. One Year P.G. Diploma courses in Human Ecology, Environmental Studies and Population Studies were introduced since 1984-85.

Infrastructural Facilities

A well-equipped research laboratory with latest equipments (like UV-Spectrophotometer, Atomic Absorption Spectrophotometer, B.O.D. Incubator, Director Chauhan, Surendra Singh Assistant Professors Jain, Pankaj Kr. Soloman, Prama Esther

Sound Level Meter, ovens, water testing kits) is available in this Department. The Department has a rich library with 2500 books and subscription of several journals. There is a Computer Lab with internet facility and Wi-Fi connection in the department..

Ph.D. Programme

Thrust Areas

Desertification Process and its control

- Municipal Solid Waste Management
- Fluoride in drinking water and fluorosis problems in Rajasthan

Nitrates in drinking water and health problems Textile waste water and adverse effects Biodiversity conservation in Sanctuaries, National Parks and Tiger Reserves Organic Farming Wildlife Habitat Utilization Effect of Industrial Wastes on Morphology, Anatomy, and Cytology of plants Textile Waste Water and Effects on Vegetables grown in the area Impacts of heavy metals on Morphology and Cytology of Vegetables

Centre for Water Management & Research

About the Centre

The Centre for Water Management and Research was established during the academic session 2010-2011 with the aim to make aware the society about the significance of water management and research in a water-scarce state like Rajasthan. Keeping in view the water scarcity problem of portable water in particular in some parts of Rajasthan, the importance of the Centre has grown. The Centre offers PG. Diploma in "Water Conservation & Management". The main objective is to train students in water resource management, who can eventually work in various government/nongovernmental organizations to ensure water security through efficient management. In addition, Centre also provides platform for academic interactions in this field through seminars/ workshops, and also undertakes collaborative research programms in the water resource management.

Master's Programme: M.Sc. ENVIRONMENTAL SCIENCE Seats: 20

Duration: Four Semesters (Two years) P.G. Diploma Programme

POST P.G. DIPLOMA IN HUMAN ECOLOGY Seats: 15 Duration: Two Semesters (One year) FACULTY OF SCIENCE

Hony. Director & Professor Maheshwari, Anil

P.G. Diploma in Water Conservation & Management

Seats: 30 (SFS)

Duration: One year

Minimum Eligibility:

Graduate from Science / Engineering

Procedure for Admission :

Through merit (as per University norms) Fee : 20,000 per student + Examination Fee of the University

FACULTY OF SOCIAL SCIENCE

DEPARTMENTS AND CENTRES

Department of Anthropology Department of Economics Department of History & Indian Culture Department of Political Science Department of Public Administration Department of Sociology Centre for Dr. Ambedkar Studies **Centre for Buddhist Studies Centre for Gandhian Studies Centre for Museology and Conservation Centre for Mass Communication Centre for Local Self Government Studies Centre for Rajasthan Studies Centre for Nehru Studies Centre for Women Studies Social Sciences Research Centre Centre for Study of Social Exclusion and Inclusive Policy** South Asia Studies Centre Shri Guru Gobind Singh Centre for Sikh Studies

Dean

Prof. V.V. Singh Ph.0141-2710925

Hony. Director, PG School of **Social Sciences** Prof. S.L. Sharma

Department of Anthropology

About the Department

Anthropology (anthropos= man ; logos= study) in its broadest sense is the science of man and culture. The discipline has elements of art and science, humanistic interpretation and systematic recording. Anthropology is firmly rooted in the descriptive richness that comes out from the field work by participating in the lives of the people. Anthropology has an important role in increasing our understanding of society for social and economic development. Fieldwork allows for local opinions to reach the planning agencies.

The Department of Anthropology at the University of Rajasthan is the only department in the State with the aim of undertaking teaching and research of man in a holistic perspective. The subject has four major sub-fields: Physical or Biological Anthropology, Social and Cultural Anthropology, Prehistoric Archaeology and Linguistic Anthropology.

Anthropology is a developing subject which provides valuable information for development workers, Aid organization and policy makers. Besides

Department of Economics

About the Department

The Department of Economics, established in 1949, is one of the oldest teaching Departments of the University. The teaching for M.A. in the Department started from the session 1950–51. Planning Commission sanctioned Planning Commission Chair to the Department since 1996. The Department has distinguished itself in academic and other activites. It has the privilege of being associated itself with eminent economists of national and international repute such as Late Prof. M.V. Mathur, Late Prof. Raj Krishna, Late Prof. Raja. J. Chelliah, Prof. G.S. Bhalla, Dr. C. Rangarajan,

Faculty

Head & Associate Professor Kothari, Bela **Associate Professors** Sharma, Kumud Agarwal, Seema

teaching and research as career options, Anthropology graduates are in big demand for the development sector.

Courses offered by the Department:

Bachelors' Course (B.A.) 3 year Masters' Course (M.A./M.Sc.) Semester scheme (Four Semester) Seats: 30 **Doctoral Degree**

Thrust areas of research:

Society and Culture of Rajasthan Health and Health Care Anthropology of Religion Anthropology of Gender Applied Anthropology

Faculty

Head & Associate Professor Somra, S.S. Professor Kateja, Alpana Singh, Vijay Vir Singh **Associate Professors** Bhanawat Koushalya Bhardwaj Anshu Jat, Rameshwar Mathur, Meeta

Prof. Y.K. Alagh, Dr. Ramesh Bhatia, Prof. Kanta Ahuja, Prof. M.C. Vaish, Prof. B.C. Mehta, Dr. Arvind Pangariya. Many students of the Department Join administrative, economic, banking and financial services each year. The Department regularly publishes a research Jurnal–Arthshodh. The Department has instituted an Annual Lecture in the memory of Prof. Raj Krishna. The Department regularly organises seminars, workshops and special lectures on issues of current relevance.

Infrastructural Facilities

The Department has a computer laboratory with internet facility and a Library with more than 4000 books. Directorate of Census Operations has set up a Workstation for Research to facilitate quality research in the Department. Ph.D. Programme

Thrust Areas

- * Health Economics
- * Regional Economics
- * Infrastructure Economics
- ★ Public Economics

Department of History & Indian Culture

About the Department

The Department of History & Indian Culture is one of the oldest Department in the University of Rajasthan founded in 1950 as the Department of History under the headship of Prof. M.L. Sharma. Renowned historian Prof. G.C.Pande joined the Department in 1962 as Tagore Professor of History and Indian Culture. Under his learned and charismatic leadership, the Department gradually acquired a distinctive character with great emphasis on the Study of Ideas and Movements in History. The Department acquired its present form as the Department of History and Indian Culture in 1962.

The Department has had the honour of having eminent scholars like Prof. Mathura Lal Sharma, Prof. G.C. Pande, Prof. Satish Chandra, Prof. G.N. Sharma, Prof. Devendra Kaushik, Prof. M.S. Jain, Prof. R. Nath, Prof. V.S.Bhatnagar and others as teaching faculty. The faculty members of the Department have made significant contribution to historical research in their respective specialisations.

The Department offers graduate, post-graduate, M.Phil and Ph.D courses. Over the years new papers in the syllabi of the students have been added to enrich and contemporise the syllabi. Besides, the Department also runs a course of P.G. Diploma in Indian Culture.

Infrastructural Facilities

The Department is equipped with the Departmental Library known as Raghuvanshi Memorial Library having nearly 4000 books. In addition, the Department also possesses Professor M.S. Jain. Collection of nearly 1000 books. There is a Museum in the Department with various antiquities and artefacts along with required paraphernalia for archaeological studies.

Other Highlights

The Department had recently organised a mega National Conference on the theme "Indian History Writing: Present Scenario and Prospects" (January 19-20, 2018) under the dynamic leadership of Prof. Krishna Gopal Sharma. This coference was attended by nearly 650 delegates and resource persons from all over India.

The Department has also published under its auspices the following three books during the last academic session: (i) *Origin and Rise of the Imperial Pratiharas of Rajasthan* (by Dr. Shanta Rani Sharma); (ii) *Rajasthan ki Shailashraya Chitrakala* (by Dr. Murari Lal Sharma) & (iii) *Cultural Tourism and Bishnois of Rajasthan* (by Dr. Neekee Chaturvedi).

The Department has been been publishing an annual research journal '*Jijnasa*' since 1974.

Assistant Professors Chandolia, Suman Choudhary, Chitra Jain, Kshipra Meena, Anita Meena, Girdhari Lal

Saini, Shilpi Shankwal, Madhu Shekhawat, Bheem Singh

- ★ International Trade
- * Rural Development
- ★ Human Resource Development
- ★ Financial Institutions & Banking

Masters' Programme M. Phil. IN ECONOMICS Seats : 15 (+ 5 Seats on SFS Basis) Duration : One Year MASTER OF ARTS (ECONOMICS) Seats : 120

Faculty

Head & Professor Sharma, Krishna Gopal Associate Professors Poonia, Pramila Sanghvi, Pramila Sharma, Sangeeta

Assistant Professors

Aaniket, Anil Agrawal, Vandana Arha, Abhimanyu Singh Baror, Radha Krishna Chaturvedi, Neekee Dayma, Mahesh Kumar Gahlot, Harsh Singh Gurjar, Rashmi Jain, Yash Meena, Nirmala Kumari Meena, Jigyasa Meena, Shankar Lal Panwar, Tamegh Punia, Ritu Singh, Karmveer Tiwari, Archana Yadav, Mamta

Ph.D. Programme

Thrust Areas

- ★ History and Culture of Rajasthan
- ★ Evolution of Ideas in History
- ★ Indian Historiography
- * History of Buddhism
- ★ Women's History
- * Historical Tourism
- * Contemporary India

Masters' Programme

M. PHIL. IN HISTORY Seats: Regular : 12

MASTER OF ARTS (HISTORY) Seats: 120

Duration: Four Semesters (Two years) PG Diploma Programme

PG DIPLOMA IN INDIAN CULTURE Seats : 60 Duration : One year 98)

Department of Political Science

About the Department

The department was founded in 1962 with such illustrious founding fathers as Prof. S.P. Verma, Prof. Iqbal Narain, Prof. C.P. Bhambhri and prof. Raman Murti. Others like Prof. D.B. Mathur, Prof. B.P. Shrivastav, Prof. P.D. Sharma, Prof. Bhawani Singh, Prof. K.L. Kamal, Prof. V.R. Mehta, Prof. P.C. Mathur, Prof. Ramakant and Prof. Sheel Kant Asopa are also important luminaries.

The department has been the nursery of Vice Chancellors and great administrators. Prof. Iqbal Narain had been the Member Secretary, ICSSR and the V.C. of NEHU, B.H.U and Univ. of Rajasthan. Prof.V.R.Mehta had been the V.C. of Kota Open Univ., JNV Univ., Jodhpur and Delhi Univ., Delhi. Prof. K.L.Kamal had been the V.C. of Univ. of Rajasthan. Prof. Naresh Dadhich was the V.C. of Vardhman Mahaveer Open Univ., Kota for two term (2006-2013). Prof.B.M.Sharma was the V.C. of Kota Univ and the Chairperson of Rajasthan Public Service Commission. Prof. Roop Singh Bareth was the V.C. of M.D.S. Univ., Ajmer. Prof. L.K. Jain was the Chairperson of Rajasthan State Commission for Women.

The department has contributed immensely to the growth of the discipline. Many of the pioneer courses like Modern Political Theory, Comparative Government and Institutions and State Politics were formulated here and were later adopted in other Universities. New Course on Contemporary Political Theory was also introduced. Empirical Research with appropriate research methodologies was initiated and strengthened by Prof. S.P. Verma and Prof. Iqbal Narain and carried forward by its faculty and students. Normative and philosophical research was equally strong. It was carried on by Professor Murthy, Professor Mathur, Professor Mehta and others.

The department has played a leading role in the study and research of Indian tradition and Political thought. The U.G.C. has sanctioned the Special Assistance Programme for 'Indian Political Tradition and Contemporary Indian Political Structures and their Processes', The Department is one of the earliest to be given University Leadership Programme in the country by the University Grant Commission in 1978.

The Department organizes one or two National Seminars and workshop every year. One national seminar is organized every year under University Leadership Programme. Special lectures entitled 'Prof.Murthy Memorial Lecture .Prof. D.B. Mathur Memorial Lecture, Prof. Madhukar Shyam Chaturvedi Memorial Lecture are Organiged by the Department every year and eminent Scholars are invited to deliver these lectures. UGC Refresher Courses for teachers are also organized by the Department through Human Resource Development Center University of Rajasthan.

Faculty

Head & Professor Sharma Nidhi Lekha **Associate Professors** Agarwal, S.M. Chaturvedi, Inakshi Jain, Manju Kumari Jha, Rakesh Kr. Pareek, Archana Sharma, Manju Sharma, Rajesh Kumar Singh, Manju Singh, Raka **Assistant Professor** Arya, Priyanka Chawala, Ramesh Chaudhary, Hansa Chaudhary, Rahul Choudhary, Ladhu Ram Maurya, Suman Singh, Gajendra Samota, Kailash Chand Verma, Mukesh Kumar

Two Journals are Published from Department: **1. "Political Science Review" (PSR) in English and 2. "Rajya Shastra Sameeksha" in Hindi**

Ph.D Programme:

Political Theory Peace-Studies Western Political Thought Gandhian Political Thought Indian Political Thought **Foreign Policies** Indian Government and Politics South Asia International Politics WestAsia **Comparative Politics** Socialist Political Thought **Public Administration Disaster Management** Human Rights and Gender Studies Social Welfare Administration Police Administration **Economic Administration** Panchayati Raj Public Administration in India

Masters' Programme:

Master of Arts (Political Science): Seats 120 seats, Duration Four Semesters (Two Years)

M. Phil in Political Science: Seats 15 + 5 seats on SFS Basis Duration Two Semesters (One Year)

Department of Public Administration

About the Department

The Department was established in 1957 and is located in the PG School of Social Science Building. The Department has produced a large number of Academicians, Administrators & Professionals A Special Assistance Programme SAP-DRS Phase- II has been sanctioned by University Grants Commission (UGC) to the department for a period of 5 years (2013-18). The thrust area of the SAP is "Urban Governance and Development Comparative Perspective" and to organize National and International Seminar, Workshop, Lecture. The Department has organized a Golden Jubilee Lecture Series, Workshop, Symposia, Debate and Essay writing competition to commemorate Fifty Years of its establishment during the Year 2015-16. Department is very enthusiastically working on publishing a referred journal in 2018. This journal would be highly beneficial for the Teachers, Research Scholars and Students who are interested in higher research and academic activities.

Infrastructure Facilities

The Department has Internet facilities provided through the Rajasthan University Network (RUN). SAP Centre also provides an in-depth research in the topical areas of urban governance..

Ph.D. Programme

- * Administrative Theories
- * Rural Local Administration
- * Urban Governance
- * Human Resource Management
- ★ Administrative Law
- ✤ Public Underakings
- * Developmental & Welfare Schemes
- * Disaster Management
- * Recent Trends in Administration
- * E-Governmance & Good Governance
- * Administrative Reforms
- ★ Human Rights

Department of Sociology

About the Department

The Department of Sociology, established on 6th July, 1961, is one of the most vibrant Department of the University. The growth of the department has been spearheaded by stalwarts like Prof. T.K.N. Unnithan (Founder Head), Prof. Yogendra Singh, Prof. Indra Dev, Prof. Ram Ahuja, Prof. Satyendra Tripathi, Prof. Indu Mathur, Prof. N.K. Singhi and many more. The Department has been carrying on the legacy by organizing many academic activities on a regular level. Two memorial orations entitled 'Prof. N.K. Singhi Memorial Oration' and 'Prof. Ram Ahuja Memorial Oration' are held every year. Shri Jai Singh Kothari, Socio Economic Analyst, Jaipur delivered Prof. N.K. Singhi Memorial Oration on 8th September, 2017 and Prof. Vidyut Joshi, Former Vice-Chancellor, Gujarat Vidyapeeth delivered Prof. Ram Ahuja Memorial Oration on 5th October, 2017. The family members of Prof. T.K.N. Unnithan, Founder Head, donated a statue of Goddess Saraswati in his memory on 14th March, 2018.

Faculty

cuity
Head & Associate Professor
Singh, Ashok
Associate Professor
Mahala, Om
Assistant Professors
Sharma, Daisy
Sudhir, D.
Yadav, Chaturbhuj
Yadav, Amit Kumar
Kheenchi, Pavitra Kumar

- Meena, Ekta
- ★ Development Administration
- * Sustainable Development
- * Constitutional System & Public Administration
- * Affirmative action and inclusive Policy
- * Internal Security and Police Administration

Masters' Programme

MASTER OF ARTS (PUBLIC ADMINISTRATION) Under Semester Scheme Seats : 120 Duration : Two Year (Four Semesters) M. Phil. IN PUBLIC ADMINISTRATION

Seats: 15+5 (SFS) Duration: One Year

(Two Semesters each of 6 months)

Other Highlights & Achievements : The Department has the privilege of hosting lectures by number of visiting

professors from different Universities in India and aboard.

The Centre for Local Self Government Studies was established during IXth five Year plan. The Centre is organizing Conferences, Seminars, Lectures related to Public Administration in general and Local issues in particular.

Faculty

Head & Associate Professor Kumari, Manju Professor Sharma, S.L. Associate Professors Jain, Rashmi Assistant Professor Mehta, Nidhi Rao, Monica Jasrotia, Amithy Singh, Karunakar Shivam Lokeshwari Gothwal, Gaurav 99

Besides the memorial oration the department regularly organizes national conferences/seminars on pertinent themes. In the year 2017, the Department organized XXIV RSA National Conference on "Sanitation, Health and Urban Development". The conference was inaugurated by Dr. Bindeshwar Pathak, Founder of Sulabh International Social Service Organization. The Department has an Advance Seminar Club which organises special lectures/interactive sessions/workshops for the benefit of students and faculty members. The Department also runs classes for generating consciousness about competitions and personality development, without any additional economic burden on the students.

The Department was granted Special Assistant Programme (SAP) by the UGC. It completed 2 phases of SAP in 2016. At present, the proposal for third phase of SAP DRS has been submitted to UGC. The proposal has been accepted by the UGC and the sanction is awaited.

Two journals, "Studies in Sociology" (Englishwith ISSN No. 2349- 0810) and "Samajik Vimarsh" (Hindi) are annually published by the Department.

Ambedkar Studies Centre

About the Centre

University Grant Commission, New Delhi has set-up the Dr. Ambedkar Studies Centre at the University of Rajasthan, Jaipur under 10 FiveYear Plan, in the scheme of Epoch Making Social Thinkers. The Centre started functioning from March, 2008. The main objectives of the Centre is to study Bharat Ratna Dr. Ambedkar's thoughts and mission. Baba Saheb's vision has enriched entire humanity for peaceful coexistence and nonviolent society. He emphasized the empowerment of the marginalized and to free them from exploitation and injustice. To further these ideals, Dr. Ambedkar Studies Centre undertakes several activities annually like as 14th April Birth

Buddhist Studies Centre

About the Centre

Buddhist Studies Centre was established in the Department of History and Indian Culture from the session 2008-09. The main focus of the Centre is to provide research facilities to scholars of Buddhism. The Centre possesses a Library on Buddhist literature and also organizes Lectures/ Seminars/Workshops and extension lectures by eminent scholars in this area. A

Centre for Gandhian Studies

About the Centre

The Centre for Gandhian Studies was established in 1985 as the academic and research wing of Gandhi Bhawan. The centre has its own library containing more than 4000 books, films, and records of the speeches of Mahatma Gandhi.

The Centre Publishes a News-letter "Forum. Dialogue On Gandhian Thought and Action" Since its inception, the Centre has been actively engaged in organizing seminars and panel discussions on themes

Infrastructural Facilities

The Department has good infrastructure with Smart class room, seminar room, departmental library, cabins for the faculty and sufficient office space. Academic Programmes

Ph.D. Programme

Thrust Areas

- ★ Sociological Theory
- * Sociology of Social Stratification
- ☆ Sociology of Change and Development
- ★ Indian Social System
- ★ Research Methodology
- ★ Sociology of Leisure and Tourism
- ★ Gender, Violence and Crime
- ★ Gerontology Studies
- ★ Society and Culture in South Asia
- ★ Rural and Urban Sociology
- * Youth and Childhood Studies

M.Phil.:

Seats: 15+5 (on SFS Basis) Duration: One Year Masters' Programme:

Master of Arts in Sociology Seats: 120 Duration: Four Semesters (Two Years)

Director

Dr. Om Prakash Siravi

Anniversary, 26 November Law Day, 6th December "*Parinirvan Diwas*", Seminar & Lectures.

The Centre's Thrust areas are:

- ☆ To disseminate Dr. Ambedkar's ideals mission and among students, research scholars, faculty and society.
- ★ To introduce Dr. Ambedkar Memorial Lecture, Annually.
- ☆ To develop technique, modules and innovative method for realizing Dr. Ambedkar's world view in contemporary society.
- ★ Interaction with civil society social movement and other centres.

Certificate course in Buddhist Religion and Philosophy is also proposed in the near future. The Centre has organised various National Seminars on "Buddhism".

Director

Dr. Rajendra Prasad Sharma

related to Gandhian ideas. Many scholars of international eminence have visited the Centre from time.

Master's Programme

M. Phil. IN GANDHIAN STUDIES Seats: 25+5(SFS) Duration: Two Semesters (One Year)

Centre for Museology and Conservation

About the Centre

Centre for Museology & Conservation, University of Rajasthan, Jaipur (CMC-UOR) was established in July, 2006 with a view to promote studies on museology and generate awareness about the conservation of museum objects. Museology as a discipline explores the history of museums and their role in society, as well as the activities they engage in, including curating, preservation, public programming, and education.

New perspectives of museology are emerging as a way to revitalise the educational role of museums. The inherent trend of New Museology is that it involves some form of radical reassessment of the roles of museums within society. A discourse of critical museology also emerged, intensifying around the turn of the 21st century. Critical museology extend its fold beyond the traditional museum to include cultural centres, heritage sites, memorials, art galleries, etc. In the context of India and other colonial countries, critical museology also attempts to address the problematic colonial pasts of museums through the decolonization and indigenization of museums.

The latest movements in museology tend to focus on museums being interdisciplinary, multi-vocal, accessible, and open to criticism. While these critical discourses dominate contemporary museology, there are many different kinds of museums that exist today, some of which are engaged in new and innovative practices, and others that are more traditional and less critical.

Centre for Mass Communication

About the Centre

The Centre for Mass Communication, University of Rajasthan, Jaipur came into being in 1991. The Centre has made appreciable headway in the last two decades. So far, nearly 1100 students have studied at the Centre and a large number of them are working in different spheres of the media. In 1991-92 under the self-financing scheme the Centre started a one year P.G. Diploma Course in Journalism. This was later converted into a one year Bachelor Degree Course in Journalism and Mass Communication (BJMC) in 1992-93. From the academic session 2001-02, it has been replaced by a two-year Master's degree programme.

It is heartening to note that the Centre has carved out a niche for itself in the field of Media Education amongst the Universities of India. Eminent journalists and media persons have contributed their mite towards its growth in various ways. Conferences, seminars, workshops and discussions have been organized under the aegis of the Centre from time to time. These have enabled the students to present their views in a free and frank atmosphere.

Infrastructural Facilities

Well-equipped library, computer lab and a TV Studio.

Ph.D. Programme

Thrust Areas

Print Media:-Literary Journalism, Educational Journalism, Works of eminent journalists, Human Rights, Journalism for Children, Science Journalism, Social Concerns & Women's Issues, Economic & Social Status of Journalists, Cultural Reporting, Sting operations etc.

Director & Professor

Sharma, Krishna Gopal **Dy. Director** Arha, Abhimanyu Singh **Asst. Director** Panwar, Tamegh

Centre for Museology & Conservation, University of Rajasthan, Jaipur runs an innovatively designed post-graduate course - M.A. in Museology and Conservation, a four semester course with a duration of two years. The centre is first of its kind in Rajasthan to have a conservation laboratory of its own. The centre has witnessed a remarkable growth during the last decade. It has organised a series of lectures, workshops, and seminars by inviting renowned experts from India and abroad. The centre has also brought out some important publications and has worked in collaboration with external bodies like INTACH, ASI, IGNCA, NMI & University of Leicester, UK. The Centre also possesses a library.

The Centre also runs a Ph.D. programme in Museology and Conservation under supervision of teachers in the subject of history.

Master's Programme

Master of Arts in Museology and Conservation Seats : 30 Duration : Four Semesters

> Faculty Head & Professor Bhanawat, Sanjeev Professors Mahan, Rajan Associate Professor Lodha, Manoj Kumar Assistant Professors Garima, Shree Joshi, Shalini Mishra, Anil Kumar Shekhawat, Ratan Singh Singh, Ajay Kumar Yadav, Richa

- ★ Televison:-Women's image in serials, T.V. News Channels
- Advertising:- Internet Advertising, Social Advertising, Ethics in Advertising, Advertising Agencies.

Master's Programme

M.A. IN ELECTRONIC MEDIA JOURNALISM M.A. IN JOURNALISM AND MASS COMMUNICATION M.A. IN PUBLIC RELATIONS AND ADVERTISING

Seats: 30 in each courses Duration: Four Semesters (Two Years)

Other Highlights & Achievements

An ambitious publication programme has been taken up by the Centre. A series of 14 books covering a wide range of media related topics, have been brought out under this programme.

Centre for Rajasthan Studies

About the Centre

The Centre for Rajasthan Studies is one of the oldest research centres of the University and has been instrumental in promoting studies and research in Rajasthan's history and culture. Established on 11th November, 1975, the Centre is housed in Maharana Pratap Bhawan of the University to promote and coordinate research on historical, social, cultural, literary, economic and environmental aspects of Rajasthan together with collection, compilation, cataloguing, and publication of relevant source material. Prof. G. N. Sharma, the renowned historian of Rajasthan, was the founder Director of the Centre.

Since its establishment the Centre has made a seminal contribution towards creation of knowledge on numerous aspects of history of the region through research projects related to collecting, cataloguing and publishing source material and organizing seminars on various themes related to the history, culture, society, economy and environment of the region. The Centre has so far organized 15 national seminars on various themes of Rajasthan. The Centre also hosted the CLAI International Conference on 'Culture, Arts and Socio-Political Movements in South Asia: Comparative Perspectives.' The Centre also organised a three day Rajasthani Kavita Utsav in collaboration with Sahitya Academy, Delhi. Recently, the Centre has organized a mega National Conference on January 29-30, 2016 in association with the University Department of History & Indian Culture. This Conference, focusing on the theme 'Emerging Perceptions of Historical Writings in India' held two special sessions on the historical writings of Rajasthan. This Conference was attended by more than 500 delegates from all over India.

The Centre for Rajasthan Studies has brought out 24 publications as follows : The Sources of Social and Economic History of Rajasthan ; Bibliography of Raiasthan Studies: Kachawahan ri Vanshavali : Social Political Awakening among the Tribals of and Rajasthan ; Jaswant Singh ri Khyat ; New Catalogue of Approved Theses on Rajasthan, Vol. I, Pt. I & II, 1988 ; Vol. II, 1989; Vol. III, Pt. I & II, 1990; The Historians and Sources of the History of Rajasthan ; Peasantry through the Ages in Western India with special reference to Rajasthan ; Political Awakening and Indian Freedom Movement with special reference to Rajasthan ; Catalogue of Approved Theses on Rajasthan (Social Sciences), Vol. II, 1995; Religious Movements in Rajasthan : Ideas and Antiquities ; History of the House of Diggi; Charan Sahitya Parampara (Essays on Bardic literature); Rajasthan ri Vigat ; Jaipur ri Vigat; Dhundhad ri Vigat; Rajasthan Itihas ke Abhikekhagariya evam Niji Strota; Sturdy Sikhs of Ganganagar: Dimensions of their Growth ; History and Culture of Rajasthan, Adhunik Rajasthan ka Itihas; Bhilon ke Geet.

The Centre has also inaugurated a series of memorial lectures - Prof. G. N. Sharma Memorial

Hony. Director Sharma, Sangeeta Dy. Director Sharma, Urvashi

Lecture and Prof. M.S. Jain Memorial Lecture - to commemorate the life and works of historians who have made seminal contribution to historical writings of Rajasthan.

The Centre organised two national conferences in the session 2017-2018. A conference on 'Women in the Public Sphere in Rajasthan' was organised on January 6 & 7. 2018 in collaboration with Itihas Sankalan Samiti, Jaipur and was sponsored by Indian Council of Historical Research, New Delhi. On February 16 & 17,2018 a conference on 'Conversations on Conservation' was organised.

The Centre has built up a good research library consisting of nearly 5400 books and a valuable collection of *Thikana* records. This library is widely utilised by Indian and foreign students and scholars of History, Culture, Archaeology, Anthropology, Sociology, Literature and other disciplines. As a result of persuasive efforts, the Centre was able to obtain as gift, a treasure of 1417 rare books on history and culture of Rajasthan from late Professor G.N. Sharma's collection. The Centre also possesses nearly 500 books in a separate collection known as Prof. K. G. Sharma Collection.

The Centre had begun a new Course for M.A. in Rajasthani Language, Literature and Culture, w.e.f. the academic session 2011-12 under Self Financing Scheme. This Course has become very popular and is running successfully. This is a unique composite course in Rajasthani Language, Literature and Culture which has been introduced exclusively in the University of Rajasthan.

The Centre has granted affiliation to many Post Doctoral Fellows and Senior Research Fellows of ICHR and ICSSSR and also to Emeritus Fellows of UGC. The Centre also had the privilege of extending affiliation to foreign scholars (US Fulbright Fellows, Researcher from University of Heidelberg, Germany and other institutions).

Master's Programme (S.F.S. Course)

Master of Arts in Rajasthan Language, Literature and Culture Seats: 60

Duration: Four Semesters (Two Years)

FACULTY OF SOCIAL SCIENCE

Nehru Studies Centre

About the Centre

The Centre was established in 2006. Indian Society owes a great deal to Pt. Jawahar Lal Nehru in the application of non-violence for resolving conflicts at the national, and more so at the international level, as well as modernization of society with emphasis on science and rationality. The Nehru Studies Centre organizes seminars/ lecture series confrence /workshop/ symposia / Study visit and helps students in their research/studies in the thoughts and programmes of Nehru. It is presently located in the social sciences block.

Centre for Women's Studies

About the Centre

Women's Studies is an interdisciplinary field of research, teaching and activism that places gender at the centre of Study. Women's Studies perspective is being incorporated by the UGC into different disciplines. The Centre for Women's Studies was established in the University of Rajasthan, Jaipur, in 1980. The Centre is committed to Gender Equality; Equity & Justice works to realize the same through academic pursuits and extension activities independently and in collaboration with other Centres, Departments, GOs and NGOs. Since its inception the Centre has been functioning effectively in accordance with the guidelines of the UGC that is to "promote awareness among women and men, of the need to develop and utilize women's full potential as resources for national development in its economic, political and socio-cultural aspects; on the need to question existing values and of their social responsibilities to participate equally". The Centre focuses on the needs of women keeping in kind ancient Indian thoughts and looking to the present scenario of the society. We prescribe a holistic view in order to empower women and Indian society at large.

The Centre has been organizing National, International Seminars, Symposia, Workshops and Refresher Courses on Gender issues. It also works in close association with the National and State Commission for Women.

The Centre has a specialized Library comprising over 3,000 books on women/gender studies. Since 1999, it has been publishing a Newsletter-cumHony. Director Sharma, Rajesh Kumar

Infrastructure Facilities

The Nehru Studies Centre has a rich library for scholars, teachers and students of the University to disseminate the thoughts of Pt. Jawahar Lal Nehru.

Director Sharma, Manju

Magazine **Vimarsh.** This publication has completed a decade in 2014. **Vimarsh** has given Rajasthan University a national and international presence in Women's Studies. The Centre has started the publication of a journal **Vimarsh-News and Views on Women Issues** Vide ISSN No. 2348-4233 from December, 2016.

The Centre has been undertaking research projects on various issues relating to the changing status of women.

As per University Notification of 16.09.1999, the Centre is the Headquarter of Complaints Committee on Prevention of Sexual harassment at workplace which receives Complaints regarding any case related to Sexual Harassment in university campus. The Centre runs a Counseling Cell for girl Students in the Campus.

The Centre is running an "M.Phil course in Gender Studies on SFS basis for students having master's degre in any discipline. The Centre is blessed with committed research scholars, Professors and dedicated teachers.

M.Phil. in Gender Studies (SFS) Seats: 30 Duration : One Year (2 Semesters)

P.G. Diploma in Women's Studies Seats: 30 (SFS)

FACULTY OF SOCIAL SCIENCE

Social Sciences Research Centre

About the Centre

Social Sciences Research Centre (SSRC) of the University of Rajasthan was established on 11 Oct. 1975 by Prof. Iqbal Narain, an eminent social scientist. The main objective of the centre is to impart greater scientific vigour to research activities and promote interdisciplinary perspective particularly in the realm of Social Sciences.

The Centre works towards facilitating and coordinating inter-disciplinary orientation and research. The SSRC is committed to improve the research activities in the Departments of Social Sciences and also to coordinate research and other relevant activities in the centre.

The Specific Objectives of the Centre Are :

To promote research in general, and interdisciplinary research in particular, both within and beyond the faculty of social sciences.

- Arranging symposia and seminars around interdisciplinary themes with the help of academic community spread over different disciplines.
- * Encouraging publications of interdisciplinary character.
- Facilitating co-ordination and interaction amongst of social science.
- To foster ties with research institutes outside the University.

The Centre ties with research institutes and is will equipped with computing facilities including a local area network with its own dial-in server for internet

Centre for Study of Social Exclusion and Inclusive Policy

About the Centre

The Centre for the Study of Social Exclusion and Inclusive Policy was established by the UGC in 2008. The Centre has continuously strived for deliberating on issues of discrimination, exclusion of vulnerable groups. It has organized seminars discussions, symposia and conference on various dimensions of exclusion and marginalization. Ministry of Rural Development had also sponsored a National conference along with UGC in 2011.

Objectives of the Centre

- * Encourage interdisciplinary research on the dynamics of social exclusion and contribute to academic debates in social science
- \star Develop conceptual frameworks that are reflexive of India's socio-cultural realities and expand the space of intellectual discourse.
- * Assist law and policy makers in the preparation and critical evaluation of legislations and policies pertaining to the socially excluded communities.
- ★ Disseminate information on social exclusion issues through publication of journals, books, research papers and reports and strengthen critical public discourses in India.

Director Singh, Raka **Dy. Director** Singh, Karunakar

access and optical scanning equipment. Also a smart class-room is being installed for research scholars.

In 2010 Centre has launched an annual interdisciplinary Social Science Journal "Social Science Explorer" and the Centre will bring out its Volume IX in the month of December 2018. SSRC also extends counselling, guidance and other opportunities for students and research scholars.

> Director Chaturvedi, Inakshi

The Centre functions as Resource Centre for:

- ★ Academic debates and research in the areas of social exclusion and inclusive policy.
- * Organizing workshops and conferences that provide a forum for state legislators, bureaucrats and judges to interact with scholars, activists, film-makers, journalists, among others, and reflect collectively on issues related to social exclusion.
- \star Providing training, research and advisory services to government, non-government and other agencies, both national and international in policy formulation and implementation.
- * Collaborating with local and international research and activist organizations committed to strengthening democratic ideals.
- ★ The centre has a well developed library with focus on Exclusion and Discrimination Studies

104

South Asia Studies Centre

About the Department

South Asia Studies Centre (SASC) established in 1963 is a premier advanced Area Studies institution in India. It is devoted to the study of South Asia Region (India, Pakistan, Bangladesh, Sri Lanka, Nepal, Bhutan and Maldives) covering historic cultural, socioeconomic and political aspects having the status of a University Department. It started M.Phil course and Ph.D. programme independently in 1985. The Centre is a multidisciplinary research institution. Being primarily an institution devoted to South Asian Studies it encourages in-depth understanding of the socioeconomic and political phenomena of the South Asian region in general and study of the individual South Asian countries in particular. Post-graduate students of Political Science, Sociology, Economics and History (Modern) are admitted in M. Phil and Doctoral Research.

Infrastructure Facilities

The Centre has well equipped and developed Infrastructural facilities such as a Seminar hall, a library, a documentation cell along with a classroom and different equipments.

Academic Courses at SASC Ph.D. Programme Thrust Areas

Being a multi-disciplinary research Centre, the SASC concentrates on the study of social, economic, political, geographical and historical phenomena as well as processes, which directly or indirectly influence the dynamics of South Asian societies, viz., Pakistan, Bangladesh, Nepal, Bhutan and Sri Lanka. The Centre also focuses on Afghanistan and Maldives through seminars and symposiums.

Apart from studies on domestic issues, taking the contemporary global scenarior into consieration the centre has also included studies on external dynamics of the region as well as its intra-regional concerns.

Shri Guru Gobind Singh Centre for Sikh Studies

Shri Guru Gobind Centre for Sikh Studies was set up in the Department of History and Indian Culture in 2002 for an intensive study of the teachings of Sikh Gurus and other subjects related to Sikh religion, society and history with special reference to Rajasthan. The Centre seeks to contribute towards creation of knowledge on Sikh religion, culture and history through: Research/Seminar/Conference/ Lectures. The Centre has so far organized three national seminars and a series of extension lectures.

The Centre is presently engaged in a research project on "Displacement, Resilience and Trvobrtu: Narratives and Voices of Sikh Migrants in Jaipur." The project will be completed in two phases. The first phase deals with the trauma, travails and tragedy of Sikh refugees who rehabilitated in Jaipur city after they were uprooted as a result of inter-communal riots that took place following partition of India in 1947 and their responses to the catastrophe. The second part Faculty Director Gopal, Krishan

> Asstt. Professors Paliwal, Mahendra K. Upadhyay, Shashi

South Asia continues to pay specific academic attention to facilitate comparative and crosscultural research & analysis. This facilitates integrated development in keeping with future academic perspectives.

Master's Programme

M. Phil. IN SOUTH ASIAN STUDIES Duration : One Year SEATS : 15+5 (SFS) Other Highlights & Achievements

The SASC organizes National Seminars, Symposia and International Conferences every year.

Special lectures by eminent experts are also delivered during every academic session apart from the Friday Seminar.

The Centre also organizes Prof. S.P. Varma Memorial Lecture and Prof. Iqbal Narain Memorial lecture every year.

The Centre publishes its own Journal titled *South Asian Studies* on a biannual basis.

Project reports and Ph. D. thesis are also regularly published by the Centre.

The Centre owns a rich source library on South Asia containing 14000 books, besides periodicals, research journals and unpublished thesis acquired from overseas.

Director

Mahan, Rajan

would deal with the contribution of Sikhs to the economy, society and culture of Rajasthan. The report of the first phase of the project is completed.

The Centre has brought out two publications: B.L. Gupta (ed.) Sikh Society, Culture and Polity in Historical Perspective; Sangeeta Sharma & Tejinder Kaur, Exploring Space, Identity and Challenge of Resettlement: Naratives of Sikh Migrants in Jaipur City.

UNIVERSITY CONSTITUENT COLLEGES

- 1. University Commerce College
- 2. University Five Year Law College
- 3. University Law College
- 4. University Law College Centre-II
- 5. University Maharaja College
- 6. University Maharani College
- 7. University Rajasthan College

- 1 विश्वविद्यालय वाणिज्य महाविद्यालय
- 2 विश्वविद्यालय पंचवर्षीय विधि महाविद्यालय
- 3 विश्वविद्यालय विधि महाविद्यालय
- 4 विश्वविद्यालय विधि महाविद्यालय केन्द्र-॥
- 5 विश्वविद्यालय महाराजा महाविद्यालय
- 6 विश्वविद्यालय महारानी महाविद्यालय
- 7 विश्वविद्यालय राजस्थान महाविद्यालय

UNIVERSITY COMMERCE COLLEGE

UNIVERSITY COMMERCE COLLEGE (Only for Boys) (College with Potential For Excellence) Jawahar Lal Nehru Marg, Jaipur

INTRODUCTION

The University Commerce College is one of the biggest colleges in Rajasthan having more than 4,000 students on roll. The University Grants Commission has recognized the College as "College with Potential for Excellence (CPE)" in the year 2011.

Apart from traditional courses like B. Com (Pass Course) and B.Com (Hons.) the College has gained prominence in recent years in running professional courses - BBA and BCA. The opening of Bhartiya Chintan Anusandhan Kendra in December, 2015 is one of the greatest achievements of the college in recent years. This centre has about 1700 books on Life and Thoughts of Indian Thinkers as well as Indian Scriptures. Videos on life, contributions, speeches of eminent Indian Thinkers are also available in the centre.

The College has organised the All-India Commerce Conference twice, in 1977 and 1995. It also successfully organized various National & International Seminars and Conferences such as "Changing Perspectives in Management Education" (2004), "Globalisation and Changing Business Environment in India" (2004), "Globalisation: Myth or Reality?" (2005), "Emerging Issues in Commerce and Management" (2006), "Corporate Governance and Ethical Issues in Changing Economic Scenario" (2009), "Professional Orientation of Business Education" (2010), International Seminar on "Rural Marketing"(2010), National Seminar on "MNREGA: Opportunities and Challenges" (2011) and National Seminar on "Emerging Issues in Tourism: Opportunities and Challenges" (2015). The college organised a National Seminar on GST Issues and challenges in India in the month of January, 2018. In addition, the college organised many seminars and special lectures in the session 2017-18 to enrich the

विश्वविद्यालय वाणिज्य महाविद्यालय जवाहर लाल नेहरू मार्ग, जयपुर

Principal

Prof. J.P. Yadav Vice-Principals Dr. Mohar Singh Dr. R.S. Sharma Dr. M.L. Sharma Dr. Abhay Upadhayaya Dr. Dileep Singh Contact: Ph. 141-2710483

knowledge of the students. In the month of December, 2016 Diamond Jubilee Celebration was organised in which different students activities like quiz contest, power point presentation and lectures were organised. Foundation Day was also organised on 14th December, 2017.

The College has two big play grounds. It also has three A.C. Computer Labs having 77 computers. The college has a smart classroom and a language lab. The college has a rich library with a very large number of books, many prestigious journals and magazines.

A large number of our students have qualified in professional examinations like CA, CS, ICWA, MBA and MCA courses. The achievements of the College in the field of games and sports, NSS, NCC and Scouting are highly commendable. Recently, some students have been selected and placed in reputed organizations. The College has highly qualified and experienced faculty for providing quality education in Commerce, Business and Management and Computer Science.

During 2017-18 students of the college participated in all of the Inter College Tournaments organised by the University of Rajasthan and secured second position in Zudo. Many of the Students selected in University teams to

106

Seats: 660

participate in the Inter University Tournaments namely in Cricket, Zudo, Handball, Hockey, Shooting, Volleyball, Football etc.

The college is continuously upgrading its infrastructure in achieving excellence in commerce education in Rajasthan. The college has developed a Smart Class Room, Language Lab and research facility for teachers with the help of the UGC and the University. These advanced learning centers are fully equipped with all teaching aids of advanced level such as interactive board, visualizers, multimedia projectors and LED presentation systems. These facilities are also helpful for the students of SC, ST, OBC minorities and other less privileged sections of the society. The college has also installed an advanced security system through CCTV cameras with continuous power supply and backup system.

B.Com. (Bachelor of Commerce) Pass Course	
---	--

Optional Subjects

Subject Combination

Bus. Adm.

Accountancy & Business Statistics (ABST) Business Administration (Bus. Admn.) Economic Administration & Financial Management (EAFM)

Compulsory Subjects Elementary Computer Applications Environmental Studies General Hindi/Elementary Hindi* General English * For Foreign and non-Hindi speaking students

Non-commerce students are required to pass an additional paper- Book-keeping. Marks obtained in this paper will not be included in calculation of the division.

B.Com. (Bachelor of Commerce)- Honours			Seats: 60 each
Code No.	Honours Subjects	Medium:	Compulsory Subjects Elementary Computer Applications
302 Accounta	ancy & Business Statistics (ABST)	English/Hindi	Environmental Studies
303 Business	Administration (Bus. Admn.)		General Hindi/ Elementary Hindi*

EAFM

Note:

ABST

301

Code No.

304 EconomicAdministration & Financial Management (EAFM)

Note:- Non-commerce students are required to pass one additional paper-Book-Keeping. Marks obtained in this paper will not be included in calculating the division.

General English * For Foreign and non-Hindi speaking students

Note: -Minimum number of students in each honours subject must be 15 to run the honours course.

SELF FINANCING COURSES

B.Com. (Bachelor of Commerce) Pass Course (Evening)

Subject Combinations and Eligibility criteria same as given in B.Com. Pass Course above.

नोटः विश्वविद्यालय वाणिज्य महाविद्यालय बी.कॉम एवं स्ववित्तपोषित बी. कॉम. (सायंकालीन) में प्रवेश हेतू एक ही आवेदन करने की आवश्यकता है।

B.C.A. (Bachelor of Computer Applications)

Code No. 230 Duration: Three years Course Medium : English

Each part involves six theory papers and four laboratory courses.

B.B.A. (Bachelor of Business Administration)

Code No. 305. Duration : Three years Course Medium : English / Hindi

BCAPart-I/II/III

Seats: 120

Seats: 120

Seats : 420

UNIVERSITY COMMERCE COLLEGE, JAIPUR CUT-OFF PERCENTILE SESSION 2017-18

	B.Com						
BOARD RBSE	GENERAL 70.80 – 75.50	OBC 66.00 – 62.00	SC 57.20 – 32.67	ST ALL – ALL			
	B.Com (Hons.) ABST						
BOARD RBSE CBSE	GENERAL 73.00 82.40	OBC 64.00 69.00	ST ALL ALL	SC ALL ALL			
	B.Com (Hons.) Bus. Adm.						
BOARD RBSE CBSE	GENERAL 63.20 69.80	OBC 52.80 53.00	SC ALL ALL	ST ALL ALL			
	B.Com (Hons.)EAFM						
BOARD RBSE CBSE	GENERAL 66.80 71.80	OBC ALL ALL	SC ALL ALL	ST ALL ALL			
	B B A						
BOARD RBSE CBSE	GENERAL 66.40 74.40	OBC 55.00 59.40 B.C.A .	SC ALL ALL	ST ALL ALL			
BOARD RBSE CBSE	GENERAL 58.80 64.40	OBC 49.40 50.40	SC ALL ALL	ST ALL ALL			

UNIVERSITY FIVE YEAR LAW COLLEGE

UNIVERSITY FIVE YEAR LAW COLLEGE

UNIVERSITY FIVE YEAR LAW COLLEGE (UFYLC) University Campus, Jaipur

INTRODUCTION

The University Five Year Law College, a selffinancing endeavour, offers an integrated B.A., LL.B. (Hons.) degree in 10 Semesters in the a span of five years. The course, instituted during the academic session 2008-09, is duly recognized by the Bar Council of India.

Infrastructural Facilities

The college has its own separate, wellconstructed, wi-fi premises equipped with all the amenities like A/C Lecture Theatre, Seminar Hall, Activity Room, updated Library, Computer labs with 24 hours Internet Facility CCTV surveillance and access to legal database like MANUPATRA.

ABOUT THE COURSE

The course has been designed to provide comprehensive knowledge of law, both theoretical and practical, through classroom teaching, Moot Courts, Seminars, Extension Lectures and Internship. A Foreign language (french) is part of the curriculum which gives them an extra advantage in today's global scenario. In addition to this, the time table is inclusive of one period, exclusively dedicated to grooming activities that are Law Review, Seminar, Moot Court, Quiz and Debate. These four activities are transformed into events of big scale on Saturdays, in order to enhance personality development aspects of the students. We have exclusive weekly test system which constantly upgrades and updates students knowledge and learning. Library facility is available beyond the college hours for self-study. College is having a well equiped computer Lab.

Court visits, survey of Jails and Internship with established law firms enhance their practical acumen. To instill the sense of social responsibility and awareness, college makes an extra effort by attaching विश्वविद्यालय पंचवर्षीय विधि महाविद्यालय विश्वविद्यालय परिसर, जयपुर

Director Prof. S.L. Sharma

Dy. Directors

Mr. Tarun Kumar Jonwal Mr. Manoj Meena

Contact:

Ph. 91-141-2712307/2709551 Fax-91-141-2709551 e-mail: directorfylc@gmail.com

students with NGOs of Local, National and International repute. These activities give students practical exposure.

The aim of the College is the constant exploration of different avenues and consistent involvement of learning. Keeping in mind the overall development of students, college has also availed the facilities of Sports Complex in the University Campus.

B.A., LL.B. (Hons)

Admission Process

Fresh admissions will be under suspension for academic session 2018-19.

[110]

UNIVERSITY LAW COLLEGE

UNIVERSITY LAW COLLEGE

Vidhi Bhawan, University Campus, Jaipur

INTRODUCTION

Recognised by the Bar Council of India, the University Law College is a constituent college of the University of Rajasthan and one of the oldest law-schools in India imparting legal education. The Law College, as it was originally called, was established in Jaipur by the Government of the erstwhile State of Jaipur in 1947, that is the year corresponding with the foundation of the University of Rajasthan. It was housed, first in the building now known as the University Maharaja's College and had 306 students, a full time Principal, one Reader, three Part-time teachers. In the beginning, only a two-year LL.B. Course was started from 1947 to 1952 and the Law College was affiliated to the University of Rajasthan. On July 1, 1953, the College was transferred by the State Government to the University of Rajasthan.

The foundation stone of a separate Vidhi Bhawan was laid by Shri Barkatullah Khan, the then Chief Minister of Rajasthan, on Friday, 22nd December 1972. Teaching began in this building from the session 1975-76. During the session 1993-94, the College was declared by the UGC as a Constituent College of the University of Rajasthan, Jaipur.

विश्वविद्यालय विधि महाविद्यालय

विधि भवन, विश्वविद्यालय परिसर, जयपुर

Principal Dr. Anju Gahlot **Vice-Principals** Dr. Abhishek Kumar Tiwari Dr. Ankita Yadav Contact: Ph. 91-141-2709260

The college has a rich library possessing books written by national and international authors, journals, case reporters and encyclopedias. Moot court competition, mock trial, court visits, legal aid camps, NSS activities are integral part of its curriculum. The college frequently organises seminars and workshops, and invites experts from legal fraternity to deliver special lectures. The College constantly endeavors to impart quality legal education and maintain high professional standards. It has produced countless academicians, judicial officers, advocates and statesmen. Presently, there are twenty three full-time faculty members who are contributing immensely on academic as well as curriculum development in the college.

LL.B. (Bachelor of Law) Academic/Professional Courses

LL.B. (THREE YEAR) PROFESSIONAL COURSE

LL.B. Academic/Professional. The Bar Council of India recommended the introduction of 27 papers for LL.B. Course from the Session 1998-99. This new course has already been introduced.

LL.B (FIRST YEAR) ACADEMIC/PROFESSIONAL

Under the new scheme the candidates for the LL.B. First Year (Academic/Professional) are examined in nine papers. Each paper carries 100 marks and of three hours duration.

ACTIVITIES AND FACILITIES

MOOT COURT

Moot Courts are being organized in the class rooms and one Live Model Moot-Court is also held to inculcate in the students the habit of debating on various legal points.

LEGAL LITERACY

In order to activate and impart knowledge of legal right and duties, the College gets its student trained and sends them to the courts (High Court, District Court & Village Courts) so as to have a first hand grasp and assist the poor and down-trodden people about their Constitutional Rights, Settlement of their disputes through Legal Literacy Awareness, Conciliation, Arbitration and Mediation and Lok Adalats (ADR).

SPECIAL LECTURES

Professors, eminent persons, academicians, social scientists, judges and lawyers are also invited to deliver special lectures in the college.

LEGAL AID CLINIC

The college is running Legal Aid Clinic very effectively for awareness of the public specially in the

LL.B (SECOND YEAR) ACADEMIC/PROFESSIONAL

Candidates for the LL.B. Second Year (Academic/ Professional) shall be examined in nine papers:

LL.B. (THIRD YEAR) **PROFESSIONAL**

Candidates for the LL.B. Third Year (Professional) shall be examined in nine papers.

rural areas. For this purpose three camps were organized by the clinic in the session 2014-15. LAW LIBRARY

Library facility to the students of the College is available. U.G.C. contributes funds from time to time for the purchase of books in the Library. The Social Welfare Department of Government of Rajasthan also grants some funds for books to S.C. & S.T. students.

POLICY FOR ADMISSION Please see the Ordinances mentioned at the pages of University Law College and for details go through the University Handbook.

Eligibility:

- (a) Graduate in any discipline with minimum 45% marks in the aggregate shall be eligible for admision to LL.B. I Year through ULET Entrance Examination.
- (b) 60% and above in the aggregate for students coming from universities other than those situated in the State of Rajasthan.

Seats: 300

[111]

Provided further that the condition of obtaining a minimum of 45% marks in the aggregate at the qualifying examination shall not apply to the Natural Born Son/Daughters of parents belonging to Scheduled Caste/Scheduled Tribes.

- **Note :** From the session 1994-95 only candidates who have obtained a Bachelor's Degree of 10+2+3 pattern or those who have passed a one year Pre-Post Graduate/Bridge Course Examination after obtaining a Bachelor's Degree of 10+1+3 or 10+2+2 pattern shall be considered eligible for admission.
- **Explanation:** Provided that it would not apply in the case of such candidates who have passed their graduation examination prior to the academic session of 1991-92 and they will also have the option to clear the Pre P.G./ Bridge Course for seeking admission or appearing in the examination for a higher course in the University or elsewhere. (Academic Council Res. No. 3 dated 18/19 April 94 & Syndicate Res, No. 9 dt. 18.7.94).
- 2. Admission shall be made on the basis of merit and in accordance with the rules made thereof by the competent authority.

Important Note :

- Candidates belonging to S.C.and S.T. categories will be required to produce a certificate to the effect from District Magistrate/Tehsildar/Sub-Divisional Magistrate, without which their cases will not be considered under the above provisions (0.81-11).
- (ii) Candidates belonging to OBC category shall be required to produce a certificate to that effect from District Magistrate/Tehsildar/Sub-Divisional Magistrate, without which their cases will not be considered under the above clause (a),
- (iii) Candidates claiming concession under clause (c) above shall be required to furnish a certificate in the original from the Principal, S.M.S. Medical College, Jaipur/Director, Rehabilitation Research Center/ Head of the Department concerned of S.M.S. Medical College, Jaipur.
- (iv) A relaxation of 5% marks in the minimum percentage of marks for admission under provision I (c) shall be admissible to Physically Handicapped candidated defined a deaf/ dumb/ loss of any limb with permanent disability. Such cases will be screened and cleared by a Central Committee constituted for this purpose.
- (v) No other concession or weightage of marks on any other score whatsoever shall, however, be admissible to them.
- (vi) Notwithstanding anything contained in the ordinances prescribing minimum percentage of marks for admission to the various courses of studies, the Head of the institution may fix a higher minimum percentage of marks for students other than those belonging to S.C./S.T. category for regulating admission in the college concerned (0.81-VII).
- 2. Concession/Weighatage for purpose of admission:

The following concessions shall be admissible to

the outstanding players and athletes seeking

admission to the various courses of study in the Faculty of Law:

- (A) The following categories of candidates shall be eligible for admission to a course irrespective of the marks obtained by them at the qualifying examination provided they fulfil the conditions of eligibility laid down in other Ordinances :
 - Those who have been sponsored by the Ministry of Education and Social Welfare to represent the Nation in Games and Sports in the International Tournaments at least once in the immediately preceding two years.
 - (ii) Those who have been sponsored by the Inter-University Sports Board to represent the Indian Universities in Games and Sports in International Tournaments at least once in the immediately preceding two years.
 - (iii) Those who have represented both the University and the State in Games and Sports in the Inter-University in the Games and Sports in the National Tournaments at least once in the immediately preceding two years.
 - (iv) Those who have represented both the University and the State in Games and Sports in the Inter-University and National Junior Tournaments, at least once in the immediately preceding two years.
 - (v) Those who have been members of either the University of the State of Rajasthan teams in Games and Sports which have been declared winners or runners-up in the Inter-University or holders of first three positions in individual events in either of the above tournaments at least once in the immediately preceding two years.
 - (vi) Those who have represented the State Schools in Games and Sports in the School National Tournaments at least once in the immediately preceding two years.

Only one reservation/ weightage/ Concession will be allowed to the applicant.

0.251: There shall be a Three Year Course for the degree of LL.B. (P) and Two Year Course for the degree of LL.B.(A) and the teaching shall be conducted through the lecture method, practical and class performance during the session and an examination shall be conducted through written papers, practical examination and a viva-voce at the end of each session.

Three Year LL.B. (P) Course :

1. LL.B. (P)/LL.B. (A)	First Year Examination at the end of the First Year.
2. LL.B. (P)/LL.B. (A)	Second Year Examination at
	the end of the Second Year.
3. LL.B. (P)	Third Year Examination at

All students admitted to LL.B. I Year Professional Course only and those who would like to take

the end of the Third Year.

admission in LL.B. Ist Year Academic Course will have to apply separately. Those who do not apply separately, would be deemed to have been admitted to the Professional Course.

The instructions shall be provided in each paper of LL.B. I,II and III Year for 3 hours a week by all institutions running the LL.B. classes.

0.253: A candidate who has completed a regular course of study from the University Constituent College or from an Affiliated College for First Year of LL.B. (P) or LL.B. (A) will, subject to the other provisions of the Act/Statutes, Ordinances, Rules and Regulations, be admitted to the First Year Examination of the LL.B. (P) or LL.B. (A) Course depending on the course he/she has taken.

0.253-A: A candidate who after passing the examination of the First Year, has completed a regular course of study from the University/ Constituent college or from an Affiliated college for the Second Year of LL.B. (P) or LL.B. (A) Course will, subject to the other provisions of the Act, Statutes, Ordinance, Rules and Regulations, be admitted to the Second Year Examination of LL.B. (P) or LL.B. (A) Course, as the case may be.

0.253-B: A candidate who after passing the examination of the Second Year completed a regular course of study from the University Constituent College or from an Affiliated college for the Third Year of LL.B. (P) course will subject to the other provisions of the Act-Ordinance, Statutes, Rules and Regulations, be admitted to the Third Year Examination of LL.B. (P) course will subject to the other provisions of the Act-Ordinance, Statutes, Rules and Regulations, be admitted to the Third Year Examination, be admitted to the Third Year Examination of LL.B. (P) course will subject to the other provisions of the Act-Ordinance, Statutes, Rules and Regulations, be admitted to the Third Year Examination of LL.B. (P).

Scheme of Examination

A candidate shall be permitted one main and three due papers attempts in LL.B. I/II year examinations respectively to clear all his/her papers of LL.B. II/III Year examination. If he/she fails in LL.B. I/II/III year examination consecutively three times, he/she will have to appear at all the papers of LL.B. I/II/III Year examination as Ex-student and the same principle will again apply afresh. While passing LL.B. I/II/III year examination in due paper examination the marks obtained by the candidate will be counted as under:

- (a) If the candidate has not secured 48% marks in aggregate in six papers, but has obtained at least 36% marks in each of them at the LL.B. I/II/III year main examination then for working out his/her result only those marks as obtained by him/her in the due papers will be counted up to the extent that his overall aggregate of 9 papers becomes 48% irrespective of the higher marks obtained by him in the due paper(s).
- (b) If the candidate has already secured 48% marks in the aggregate in six papers, at the LL.B. I/II/III year main examination then for working out his result only those marks as obtained by him in the due papers not exceeding 48% in average of the papers he/she will be counted irrespective of higher marks obtained by him in the due paper(s).

ACTIVITIES AND FACILITIES

Moot Court Court Visit Mock Trial Legal Aid Clinic Red Ribbon Club Seminar/Extension Lecture Library (NSS) (Extra Curricular Activities)

UNIVERSITY LAW COLLEGE CENTRE-II

UNIVERSITY LAW COLLEGE CENTRE-II

Vidhi Bhawan, University Campus, Jaipur

INTRODUCTION

The University Law College Centre-II, formerly known as Evening Law College, Jaipur, was established in the academic session 1991-92 as a self-financing institution. With effect from the year 2004 the University Evening Law College was renamed as University Law College Centre-II. The college is housed in the Vidhi Bhawan in the University Campus, Jaipur. Since 1993-94 the College has been declared by the U.G.C. a constituent college of the University.

The College is imparting legal education to educate and train students at LL.B. level to achieve outstanding ability and become leaders in legal profession. The College is also making efforts to build up overall personality of the students by associating विश्वविद्यालय विधि महाविद्यालय केन्द्र—II ^{विधि भवन, विश्वविद्यालय परिसर, जयपुर}

Principal Dr. S.P.S. Shekhawat Vice-Principals Rajeev Soni Dr. Rajesh Gour Contact: Ph. 91-141-2704882

them in different academic activities like- Moot Court Competition, Debates, and arranging extension lectures by legal luminaries

Seats: 300

LL.B. (Bachelor of Law) Academic/Professional Courses

Fresh admissions will be under suspension for academic session 2018-19.

LL.B. (First Year) Academic/pforessional

Candidates for the LL.B. First year (Academic/ Professional) shall be examined in the nine papers. Each paper shall be of 100 marks and of three hours duration

LL.B (Second Year) Academic/Professional

Candidates for the LL.B. Second year (Academic/ Professional) shall be examined in the nine papers. Each paper shall be of 100 marks and of three hours duration.

LL.B (Third Year) Professional

Candidates for the LL.B. Third year (Professional) shall be examined in the nine papers. Each paper shall be of 100 marks and of three hours duration.

ACTIVITIES AND FACILITIES

MOOT COURT

Moot Courts are being organized in the class rooms and one Live Model Moot-Court is also held to inculcate in the students the habit of debating on various legal points.

LEGAL LITERACY

In order to activate and impart knowledge of legal right and duties, the College gets its student trained and sends them to the courts (High Court, District Court & Village Courts) so as to have a first hand grasp and assist the poor and down-trodden people about their Constitutional Rights, Settlement of their disputes through Legal Literacy Awareness, Conciliation, Arbitration and Mediation and Lok Adalats (ADR).

SPECIAL LECTURES

Professors, eminent persons, academicians, social scientists, judges and lawyers are also invited to deliver special lectures in the college.

LEGAL AID CLINIC

The college is running Legal Aid Clinic very effectively for awareness of the public specially in the rural areas. For this purpose three camps were organized by the clinic in the session 2014-15.

LAW LIBRARY

Library facility to the students of the College is available. U.G.C. contributes funds from time to time for the purchase of books in the Library. The Social Welfare Department of Government of Rajasthan also grants some funds for books to S.C. & S.T. students.

POLICY FOR ADMISSION Please see the Ordinances mentioned at the pages of University Law College and for details go through the University Handbook.

UNIVERSITY MAHARAJA COLLEGE

UNIVERSITY MAHARAJA COLLEGE (Only for Boys) (College with Potential for Excellence) Ram Singh Road, Jaipur विश्वविद्यालय महाराजा महाविद्यालय रामसिंह रोड़, जयपुर http://uniraj.ernet.in/Maharaja

INTRODUCTION

University Maharaja College was established in the year 1844 by Sawai Ram Singh as Maharaja's School, located at Manak Chowk, close to Hawa Mahal. Initially there were about 40 students and education was mainly imparted in Hindi, Persian, English, Sanskrit and Urdu. The College is one of the oldest and most reputed colleges of India. In 1873, it was upgraded to intermediate level and got affiliated to Calcutta University. Later it was affiliated to Allahabad University in 1890 for Bachelor of Arts (B.A.) degree and was raised to post graduate status in 1896. In 1897, Bachelor of Science (B.Sc.) was started in all principal subjects and M.A. in English was also introduced. In 1927 History, Philosophy and Mathematics were introduced at Post Graduate level. The College was shifted to the present building in 1933 and was constructed at a cost of Rs. 8.5 Lakhs at that time. Commerce was introduced in the curriculum in 1940 and Faculty of Law was set up in 1947. Till the establishment of University Maharani College in 1944, this college was imparting education to both boys and girls. The College became a constituent college of the University of Raiasthan in 1962 and since then it is offering under-graduate science courses to boys. The College campus has a total land area of 19.47 acres and built in area college building is nearly 1, 20,000 square feet.

The total area of various laboratories is nearly 65,000 square feet. In addition, the IT building in its premises was constructed at a cost of Rs. 1 Crore and is spread over nearly 5000 square feet area. College has well equipped modern science and computer labs.

Apart from imparting education in science the college also offers self-finance BCA course. More than 2500 students are getting education in this college. The College was granted status of "College with Potential for Excellence" by the UGC in 2011. Continuing its tradition of excellence, the college was awarded the status of a "Star College by the Department of Biotechnology Govt. of India in the year 2016.

The College has its own boys hostel with a capacity of nearly 200 students. It has a well furnished library with more than 1 lakh books and magazines. Sports facilities include three Volleyball courts, two Tennis Courts and one Basketball Court. Gymnasium and facilities for indoor sports are also available in the college for students. Four units of NSS and two units of NCC are working in the college. Every year's NCC Cadet of this college participate in the Republic Day Parade Principal Prof. Kailash Agrawal Vice-Principals Dr. Mangej Singh Dr. R.A. Sharma Dr. Asha Jain Dr. D. K. Sharma Contact: Ph. 91-141-2565096 91-141-2567290 E-mail:- maharaja@uniraj.ernet.in

organized at Rajpath New Delh i and in the National Integration Camps. Every year, one 7 days special camp and three one day camps are organized by the college for the NSS Volunteers. In 2017-18 two students participated in "Adventure Programme". Two students participated in "Youth Festival" organized by Ministry of Youth Affairs and Sports Government of India. One NSS volunteer of this college participate in the Republic Day parade. They won first prize at State Level in singing competition.

The all-round development of students is ensured by organizing talks of eminent persons, seminars, cultural events, career counseling, poster making and annual quiz etc. every year. In the past few years, several multinational companies have organized placement camps for the students. Students of this college represented University of Rajasthan team in the Folk Dance and Western Dance competition in International Cultural Festival "Ghoomar". They performed several "Nukkar Nataks" to motivate masses regarding social issues and also participated in rally for AIDS awareness.

College celebrated its 173 rd Foundation Day in 2017. Another landmark activity was the organization of a three day Inter-College Cultural Fest, 'AQUAREGIA' (17-02-2018 to 19-02-2018), a three day event, which attracted participants from several institutions for seven events. In addition it was another year of excellence in extracurricular activities and the students won many trophies in various cultural and sports events held within the State and at National level.

UNIVERSITY MAHARAJA COLLEGE

B.Sc. (Bachelor of Science) Pass Course

Code	9						
No.		Subject Combinations					
	Mathem	atics Group (Sea	ats: 360)				
01	Chemistry	Mathematics	Physics				
02	Economics	Mathematics	Physics				
03	Geography	Mathematics	Physics				
04	Geology	Mathematics	Physics				
05	Psychology	Mathematics	Physics				
06	Statistics	Mathematics	Physics				
07	Geology	Mathematics	Chemistry				
	Su	bject Combination	ons				
	Biolo	gy Group (Seats	: 360)				
08	Botany	Chemistry	Zoology				
09	Botany	Geography	Zoology				
10	Botany	Geology	Zoology				
11	Chemistry	Geology	Zoology				
12	Chemistry	Psychology	Zoology				
13	Chemistry	Geography	Zoology				
14	Chemistry	Geography	Botany				
15	Chemistry	Geography	Geology				

B.Sc.(Bachelor of Science) Honours

Honours Subject	Subsidiary Subjects (Select One)
Botany	Chemistry/Zoology
Chemistry	Botany/Mathematics/Zoology
Mathematics	Chemistry/Physics
Physics	Chemistry/Mathematics
Zoology	Botany/Chemistry

In order to run the Honours Courses; there should be Minimum of 15 Students in a Course.

Medium : Hindi/English

Elementary Computer Applications **Environmental Studies** General Hindi **General English Optional Subjects** Botany Chemistry Economics (30) Geography (60) Geology (60) Mathematics **Physics** Psychology (30) Statistics (30) Zoology

Seats: 30 Each

Compulsory Subjects

Elementary Computer Applications Environmental Studies General Hindi/Ele. Hindi* General English

*For foreign and non hindi speaking students

B.C.A. (Bachelor of Computer Applications): Self Financing Course Seats: 120

Code No. 222 Duration : Three years

Medium : English

Compulsory Subjects

History of Science and Invention Communication Skills (Lab Course) Technical Writing (Lab Course)

UNIVERSITY MAHARAJA COLLEGE, JAIPUR CUT-OFF MERIT LIST ON THE BASIS OF PERCENTILE 2017–18

	GEN.	OBC	SC	ST
BIO-GROUP	78.50	75.50	48.50	4.00
MATHS-GROUP	98.22	98.22 97.81	93.42	95.11
BCA	39.33	18.50	02.80	10.00
MATHS-HONS.	98.68	96.54	95.33	91.33
PHYSICS-HONS.	99.00	96.18	88.33 50.00	91.00 75.50
CHEMISTRY-HONS.	94.44	60.00		
BOTANY-HONS.	16.66	18.50	28.66	14.00
ZOOLOGY-HONS.	71.33	12.00	52.66	39.50

115

Seats: 720

Compulsory Subjects

UNIVERSITY

MAHARANI COLLEGE (Only for Girls)

(College with Potential For Excellence) Ram Singh Road, Jaipur

INTRODUCTION

Established in the year 1944, University Maharani College has earned a name for itself in imparting guality higher education exclusively to girls in the state of Rajasthan. The college became a constituent college of University of Rajasthan in the year 1962. It has celebrated its Silver Jubilee (1969), Golden Jubilee (1994), Diamond Jubilee (2004) and will be celebrating Platinum Jubilee in 2019. Luminaries like Dr Zakir Hussain, Dr S. Radhakrishnan, Pt. Jawahar Lal Nehru, Ms. Sarojini Naidu, Ms. Indira Gandhi, Shri Jai Narain Vyas, Shri Mohan Lal Sukhadia, Smt. Pratibha Patil, Shri Bhairon Singh Shekhawat, Smt. Madhuri Shah, Prof. Arun Nigvekar have blessed the students with their presence. Iconic personalities like Pt. Jasraj, Sitara Devi, Pt. Ravi Shankar, Pt. Hari Prasad Chourasia, Pt. Vishwa Mohan Bhatt and Sonal Mansingh have motivated students through their live performances in the college. The college has illustrious alumni like Ila Arun (theatre personality), Santosh Yadav (Mt. Everest Climber), Archana Ramasundaram (DGP), Neha Bhatnagar (Mt. Everest Climber), Gangotri Bhandari & Varsha Soni (Moscow Olympics), Neelam Sharda (World Cup Hockey), Rama Pande (BBC), Jaishree Mehta (International Cricket player) have kept the flag of the college flying high. Besides these few names, the students of the college are serving in various capacities in civil services, teaching, research institutions, business, travel industry, sports and other sectors.

Academic life here is oriented through Arts, Commerce and Science streams. These streams include a number of subjects to opt for so that myriad options are open to the students after graduation. Besides the regular Pass and Honours courses in Science, Arts and Commerce, a number of currently relevant subjects are offered to the students which orient them for various job opportunities. Technical courses such as Bachelor of Computer Application (BCA), Bachelor of Business Administration (BBA) are also offered to meet the challenges of current global scenario. Fine Arts, Music, Hobby Dance and Home Science are also an important part of the curriculum.

The college has been conferred the status of "College with Potential for Excellence" (CPE) by the UGC. Under this scheme, the college was provided with funds to conduct advance level short, long term courses,

OTHER FACILITIES

Co-curricular Activities:

In order to ensure all-round development of students, the college organizes seminars, cultural programmes, Olympiad, quiz competitions and excursions every year. NSS and N.C.C. (Air Wing, Navy Wing and Army Wing) programmes as well as Sports and Games for students are a regular feature of the college.

Students hone their talent through various activity clubs like Debating society, Dance society, Drama society, Fine Arts society, Photography club and Music society. An annual youth festival is organized where the students showcase their talent in cultural and academic activities. A college exhibition is also held every year to विश्वविद्यालय महारानी महाविद्यालय

रामसिंह रोड़ जयपुर www.universitymaharanicollege.ac.in

Principal Prof. Alpana Kateja Vice-Principals Dr. Alka Sharma Dr. Bindu Jain Dr. Khursheed. J. Naqvi Dr. Neena Nair Dr. Rashmi Jain

Contact: Ph. 91-141-2373628/2371917 Fax :- 0141–2371918 Email :- maharanicollegejaipur@gmail.com Website : www.universitymaharanicollege.ac.in

workshops, seminars etc. in various aspects related to Computer Application, Geography, Business Administration, Fine Arts, Home Science, Animal Physiology, Zoology, Vocal & Instrumental Music, Yoga and Stress Management, Meditation, Techniques of Language Learning, Training in Soft Skills and Personality Development and many other areas. Under this programme many workshops, seminars and lectures were organized for the benefit of the students. These courses were specially designed for equipping our students with necessary skills to compete and excel at global level.

The college has become one of the most coveted institution for girl students desirous to attain quality education. This has been made possible due to its highly qualified, dedicated and devoted faculty. Besides facilitating students for achieving academic excellence, the college focuses on over all grooming of students and provides them ample opportunity for participating and excelling in co-curricular activities such as N.C.C., N.S.S., debates, drama, dance, music (Vocal and Instrumental), essay writing and poetry, drawing and painting throughout the year.

The college organizes annual prize distribution to motivate students to excel both in academics and cocurricular activities. 62 Gold medals, 50 Cups and trophies are awarded every year to students who excel in academics by securing merit in University/College and extraordinary performance in social service, sports, NCC, NSS and Co-curricular activities.

help students translate abstract ideas into concrete form. Library:

The college has a rich, well equipped library consisting of more than one lakh books, Encyclopedias, and latest publications, journals, CDs, VCDs etc. which are available to all the students. The College also runs a Book Bank for providing books on loan for needy students.. Laboratories:

The college has laboratories with all modern equipments and latest facilities for experimentation for Life Sciences, Chemistry, Computers, Drawing and Painting, Home Science, Physics, Psychology, Statistics and Geography.

UNIVERSITY MAHARANI COLLEGE

Counseling Cell:

Code

No.

Subject

A counseling cell has been set up to provide counseling services to college students to help them to deal with emotional and social problems and also to ensure healthy personality development

Campus: The College is housed in a huge campus. Facilities for both indoor and outdoor games are available in the campus. There is a Badminton court, Basketball court, cricket field, Volleyball court in the college. The college has lush green lawns with ample plantation in the campus. On the occasion of Foundation day of the college, students and faculty undertake a plantation drive every year.

Canteen: Canteen is a very popular corner for students serving delicious, hygienic and wholesome food.

Auditorium: Savitri Bhartiya Hall is a grand auditorium that has hosted a large number of memorable functions over the years and is yet to witness many more to come.

B.A. (Bachelor of Arts)-Pass course

Subject 2

Subject 3

Seats : 600

Medium : English/Hindi

101 Economics Hindi Literature **Political Science** 102 Economics Psychology Public Admn. 103 Economics Psychology **Political Science** 104 Economics Philosophy Sociology 105 Economics Philosophy **Political Science** 106 Economics History **Political Science** Economics Philosophy 107 English Literature 108 English Literature History **Political Science** 109 English Literature Psychology Public Admn 110 English Literature Philosophy **Political Science** 111 **English Literature** Psychology Dramatics **English Literature** Philosophy **Drawing & Painting** 112 **Economics** 113 Geography Public Admn. 114 Geography **Economics** Statistics Geography **English Literature** 115 Sociology 116 Geography History Sociology 117 Geography Sociology **Political Science** Geography Psychology **Political Science** 118 119 Hindi Literature Home Science **Political Science** 120 Hindi Literature **Political Science** Sociology 121 Hindi Literature Sociology Philosophy 122 Hindi Literature **D**ramatics Public Admn. 123 History Hindi Literature Sociology 124 History Hindi Literature **Political Science** 125 History Home Science Sociology Political Science 126 History Philosophy History **Political Science Dramatics** 127 128 Music Hindi Literature Sociology 129 Music History **Political Science Political Science** 130 Music Sociology 131 Physical Edu. Hindi Literature History 132 Physical Edu. Hindi Literature **Political Science** 133 Physical Edu. Sociology History 134 Physical Edu. Sociology **Political Science**

Compulsory Subjects

Elementary Computer Applications **Environmental Studies** General Hindi/Elementary Hindi* General English. *For Foreign and non-Hindi speaking students only. **Optional Subjects** Dramatics (40 Seats) Drawing & Painting (40 Seats) Economics (180 Seats) English Literature (180 Seats) Geography (120 Seats) Hindi Literature (120 Seats) History (180 Seats) Home Science (60 Seats) Mathematics (60 Seats) Music (40 Seats) Persian (40 Seats) Physical Education (40 Seats) Political Science (420 Seats) Psychology (120 Seats) Public Administration (180 Seats) Sanskrit (60 Seats) Sociology (360 Seats) Statistics (20 Seats) Urdu (40 Seats) Maximum numbers of seats available in a subject or combinations are shown in brackets.

117

Hostel: There are two hostels, Annie Besant hostel and Mother Teresa hostel within the college campus that strive to provide comfortable accommodation for students. Admission in the hostels is given on merit basis. Two more hostels are under construction.

A college which began with only a handful of students has now grown into one of the most popular and a populous institute with eight thousand registered students and has become a 'guild of quality' and a family of 'intelligentsia'.

Candidates seeking admission to the college are welcome. They have to apply separately for the four streams-Science, Arts, Commerce and Home Science offered by the college. They are required to fill up separate application forms for the Honours and Pass courses respectively with subject combinations and code numbers. Students are also required to fill up separate application forms for each Honours subject they are seeking admission to.

405	Delitical Calence	Deviahalami	Llistowi				
135	Political Science	Psychology	History	151	Sanskrit	Sociology	History
136	Political Science	Sociology	Sanskrit	152	Sanskrit	Sociology	Hindi Literature
137	Political Science	History	Sociology	153	Sanskrit	Drawing & Painting	Political Science
138	Political Science	Urdu	Persian	154	Sociology	English Literature	Political Science
139	Political Science	Drawing & Painting	History	155	Sociology	Home Science	Public Admn.
140	Political Science	Drawing & Painting	Sociology	156	Sociology	Home Science	Political Science
141	Psychology	History	Public Admn.	157	Sociology	Philosophy	Public Admn.
142	Psychology	History	Political Science	158	Sociology	Psychology	English Literature
143	Psychology	Sociology	Public Admn.	159	Sociology	Music	Dramatics
144	Psychology	Sociology	Political Science	160	Statistics	Economics	English Literature
145	Public Admn.	Economics	History	161	Statistics	Psychology	Sociology
146	Public Admn.	English Literature	Economics	162	Urdu	Persian	Sociology
147	Public Admn.	Hindi Literature	Sociology	163	Urdu	Persian	History
148	Public Admn.	Music	History	164	Urdu	Philosophy	Political Science
149	Public Admn.	Urdu	Sociology	165	Urdu	Drawing & Painting	History
150	Public Admn.	Physical Edu.	Hindi Literature				-

B.A. (Bachelor of Arts)-Honours

Code No. **Honours Subjects** (Select one subject as main subject from the list below) 201 **Economics English Literature**

- 202
- 203 Hindi Literature
- 204 History
- 205 Philosophy
- 206 **Political Science**
- 207 Psychology
- 208 Public Administration
- Sanskrit Literature 209
- 210 Sociology
- 211 Urdu

Subsidiary Subjects

(Students will select one subject as subsidiary subject

from	the list below)
Dramatics	Drawing & Painting
Economics	English Literature
Hindi Literature	History
Home Science	Mathematics
Music	Philosophy
Political Science	Psychology
Public Administration	Sanskrit
Sociology	Statistics
Urdu	

Seats: 60 Each

Medium: English/Hindi

Elementary Computer Applications (ECA) **Environmental Studies** General Hindi/Elementary Hindi* **General English**

Compulsory Subjects

* For Foreign and non-Hindi speaking students only.

Note:

- 1. Honours and Subsidiary subject can't be the same.
- 2 Mathematics / Statistics as Subsidiary subject can be opted only by student opting for Economics Honours/Psychology Honours.
- Minimum number of applicants in each Honours 3 subject must be 15 to run the Honours course.
- 4 Political Science / Public Administration as subsidiary subject counts cannot be opted with Public Administration (Hons.)/ Political Science (Hons.)

	ect Combinations Pass Courses)		<i>Medium :</i> Iglish/Hindi	Compulsory Subjects Elementary Computer Applications(ECA)
ABST	Bus.Adm.	EAFM	-	Environmental Studies General Hindi/Ele. Hindi*
Bus. Admn EAFM-Ecor e : Change of	countancy and Busines - Business Administration faculty would be limite seats in the respective	tion & Financial Mar ed to 20 percent	nagement	General English Book Keeping & Accountancy** For foreign and non-Hindi speaking students only * For Non-commerce Students only
.Com. (Bad	chelor of Comme	ce) Honours	;	Seats: 60 Each
ABST Bus. Admn. EAFM			Medium English / Hindi	Environmental Studies General Hindi/ Elementary Hindi* General English
ST - Accountar	ncy and Business Statis	tics		Book Keeping & Accountancy**

ABST Bus. Admn. - Business Administration EAFM - Economic Administration & Financial Management

B.Com. (Bachelor of Commerce) Pass Course

must be 15 to run the Honours course

B.B.A. (Bachelor of Business Administration) Self Financing

Code No. 501

301

Note

B.

401 402 403

Duration : Three Years Course

B.Sc. (Bachelor of Science) Pass course

Subject Combinations (Biology Group) (Seats : 180)				
Code No.	Subject 1	Subject 2	Subject 3	
601	Botany	Chemistry	Zoology	
602	Botany	Chemistry	Geography	
603	Botany	Geography	Zoology	
604	Botany	Psychology	Zoology	
605	Chemistry	Geography	Zoology	
606	Chemistry	Psychology	Zoology	611
607	Chemistry	Psychology	Botany	612
	Subject Com	binations		613
	(Mathematics	Group) (Seats :	: 60)	
Code No.	Subject 1	Subject 2	Subject 3	614
608	Chemistry	Mathematics	Physics	615
609	Chemistry	Statistics	Mathematics	616
610	Chemistry	Psychology	Statistics	617

B.Sc. (Bachelor of Science) Honours

Code No.	Honours Subjects	Subsidiary Subjects (Select One)
701	Botany	Zoolgy/Chemistry
702	Chemistry	Mathematics/Zoology/Botany
703	Physics	Mathematics
704	Zoology	Chemistry/Botany

Compulsory Subjects

Elementary Computer Applications (ECA) **Environmental Studies** General Hindi/Elementary Hindi* **General English** * For Foreign and non-Hindi Speaking Students only.

Medium : English / Hindi

Economics	Geography	Statistics
Economics	Physics	Mathematics
Economics	Chemistry	Mathematics
Geography	Chemistry	Statistics
Physics	Statistics	Mathematics
Physics	Statistics	Chemistry
Psychology	Mathematics	Statistics

Compulsory Subjects

Seats: 25 Each

Elementary Computer Application (ECA) **Environmental Studies** General Hindi/Elementery Hindi* **General English** * For Foreign and non-Hindi Speaking Students only. 119

Seats: 180

For foreign and non-Hindi speaking students only. Note : Minimum number of applicants in each Honours subject ** For Non-commerce Students only. **Seats: 120** Medium : English / Hindi Seats: 240

B.Sc. (Bachelor of Science) Home Science

Seats: 40

Code No. 801

Duration : Three years Course

Compulsory Subjects Elementary Computer Applications (ECA) Environmental Studies General Hindi/Elementary Hindi* General English.

Medium : English/Hindi

* For Foregin and Non-Hindi speaking students only

B.C.A. (Bachelor of Computer Applications): Self Finance Course	Seats: 120

BCA Part I/II/III

Code No. 901 Duration ; Three years Course Medium : English / Hindi

Each part involves nine theory papers and three laboratory courses.

Add-on Courses (Certificate/Diploma) Self Finance Course Seats : 50 each

(CAN BE OPTED BY STUDENT OF ANY FACULTY)

- 1. Functional English
- 2. Fashion Designing
- 3. Personality Development

The duration of each certificate course is one year and for Diploma is two years.

- **Note: 1.** Separate application forms for the Add on courses will be available for regular students of the college in addition to the above combination on SFS basis.
 - 2. A candidate can opt for only one Add on course.

UNIVERSITY MAHARANI COLLEGE, JAIPUR, SESSION 2017-18 CUTOFF LIST

	CUT	%	CATEGORY				
SUBJECT	OFF	PERCENTILE	GEN.	OBC	SC	ST	SBC
	RBSE	%	87.40	83.40	78.60	72.20	NIL
	RBSE	PERCENTILE	98.28	96.29	90.86	79.00	NIL
B.COM.(P)	CBSE	%	95.00	-	-	81.80	NIL
	CBSE	PERCENTILE	98.30	-	-	79.20	NIL
	RBSE	%	81.80	76.60	69.20	60.80	NIL
	RBSE	PERCENTILE	94.80	87.67	71.50	44.67	NIL
B.COM.(P)	CBSE	%	91.60	86.80	78.60	73.60	NIL
SFS	CBSE	PERCENTILE	94.86	87.67	73.00	62.40	NIL
	HBSE	%	-	79.20	-	-	NIL
	HBSE	PERCENTILE	-	84.80	-	-	NIL
	RBSE	%	79.80	65.60	64.60	62.20	NIL
B.COM(H)	RBSE	PERCENTILE	92.50	60.67	58.00	51.00	NIL
ABST	CBSE	%	90.00	76.40	64.00	54.00	NIL
	CBSE	PERCENTILE	92.57	68.40	38.00	13.20	NIL
	RBSE	%	75.20	66.80	50.40	53.60	NIL
B.COM(H)	RBSE	PERCENTILE	85.20	64.67	13.00	21.33	NIL
BADM	CBSE	%	84.20	75.00	62.20	57.40	NIL
	CBSE	PERCENTILE	83.33	65.50	33.00	20.50	NIL
	RBSE	%	76.00	68.80	55.80	64.40	NIL
B.COM(H)	RBSE	PERCENTILE	86.67	70.50	28.00	57.33	NIL
EAFM	CBSE	%	85.60	80.40	63.80	54.00	NIL
	CBSE	PERCENTILE	85.67	76.40	37.50	13.20	NIL
	RBSE	%	66.60	60.40	54.20	64.00	NIL
BBA	RBSE	PERCENTILE	64.00	43.33	13.60	38.00	NIL
DDA	CBSE	%	74.40	66.00	54.20	56.60	NIL
	CBSE	PERCENTILE	64.00	43.50	13.60	35.33	NIL
	RBSE	%	85.40	81.20	77.80	77.00	NIL
B.SC(P)	RBSE	PERCENTILE	95.11	86.40	79.50	77.50	NIL
BIO	CBSE	%	92.00	92.40	83.20	83.60	NIL
	CBSE	PERCENTILE	95.43	96.00	81.67	82.33	NIL
	RBSE	%	94.00	92.60	89.60	88.80	NIL
B.SC(P)	RBSE	PERCENTILE	98.93	98.62	97.82	97.09	NIL
MATH	CBSE	%	NIL	NIL	NIL	NIL	NIL
	CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
	RBSE	%	92.60	89.60	89.00	87.20	NIL
B.SC(HON)	RBSE	PERCENTILE	98.62	99.02	97.27	95.56	NIL
PHYSICS	CBSE	%	NIL	NIL	NIL	NIL	NIL

UNIVERSITY MAHARANI COLLEGE, JAIPUR, SESSION 2017-18 CUTOFF LIST

	CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
	RBSE	%	88.60	87.40	76.60	77.80	NIL
B.SC(HON)	RBSE	PERCENTILE	96.910	95.780	81.200	79.500	NIL
CHEMISTR	CBSE	PERCENTILE	NIL	89.800	NIL	NIL	NIL
	CBSE	%	NIL	93.080	NIL	NIL	NIL
	RBSE	PERCENTILE	79.800	75.000	75.400	74.400	NIL
B.SC(HON)	RBSE	%	83.600	72.500	73.500	76.500	NIL
BOTANY	CBSE	PERCENTILE	85.20	79.80	NIL	81.00	NIL
	CBSE	PERCENTILE	85.00	81.600	NIL	77.60	NIL
	RBSE	%	84.00	79.60	64.60	68.00	NIL
B.SC(HON)	RBSE	PERCENTILE	91.33	83.20	38.87	50.67	NIL
ZOOLOGY	CBSE	%	89.40	72.40	75.40	NIL	NIL
	CBSE	PERCENTILE	92.77	85.00	66.40	NIL	NIL
	RBSE	%	60.00	60.80	54.40	64.20	NIL
BCA	RBSE	PERCENTILE	20.00	44.67	23.50	56.67	NIL
BCA	CBSE	%	61.00	67.00	55.00	NIL	NIL
	CBSE	PERCENTILE	30.00	46.00	15.20	NIL	NIL
	RBSE	%	57.60	53.00	62.20	74.40	NIL
B.SC.	CBSE	PERCENTILE	34.00	22.00	31.33	90.57	NIL
HOME SCI.	RBSE	%	71.20	71.00	NIL	NIL	NIL
	CBSE	PERCENTILE	41.33	41.33	NIL	NIL	NIL
	RBSE	%	85.60	81.00	77.20	80.40	NIL
B.A. PASS	RBSE	PERCENTILE	98.44	97.20	94.18	96.80	NIL
D.A. 17A00	CBSE	%	95.00	93.40	-	-	NIL
	CBSE	PERCENTILE	95.60	97.11	-	-	NIL
	RBSE	%	77.00	91.40	67.40	68.80	NIL
B.A.(HONS)	RBSE	PERCENTILE	94.00	55.00	75.50	79.33	NIL
ENGLISH	CBSE	%	95.80	46.60	69.40	67.80	NIL
	CBSE	PERCENTILE	98.59	0.33	52.00	48.00	NIL
	RBSE	%	66.60	60.20	57.40	60.60	NIL
B.A.(HONS)	RBSE	PERCENTILE	73.33	50.00	38.67	52.00	NIL
HINDI	CBSE	%	NIL	NIL	NIL	NIL	NIL
	CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
	RBSE	%	72.20	60.00	63.60	70.20	NIL
B.A.(HONS)	RBSE	PERCENTILE	86.80	49.33	63.33	82.50	NIL
HISTORY	CBSE	%	90.40	85.80	NIL	NIL	NIL
	CBSE	PERCENTILE	93.14	86.00	NIL	NIL	NIL
	RBSE	%	75.20	75.80	70.80	76.20	NIL
B.A.(HONS)	RBSE	PERCENTILE	91.71	92.50	84.00	93.00	NIL
POL.SCI	CBSE	%	94.00	92.80	NIL	89.80	NIL
	CBSE	PERCENTILE	97.78	96.44	NIL	92.29	NIL
	RBSE	%	55.80	61.40	53.20	65.60	NIL
B.A.(HONS)	RBSE	PERCENTILE	32.00	55.00	22.67	70.00	NIL
PUB.ADM	CBSE	%	80.80	NIL	NIL	NIL	NIL
	CBSE	PERCENTILE	77.20	NIL	NIL	NIL	NIL
	RBSE	%	63.40	72.40	48.60	64.60	NIL
B.A.(HONS)	RBSE	PERCENTILE	62.67	87.20	11.00	66.67	NIL
PSYCHO	CBSE	%	53.60	69.20	NIL	70.60	NIL
	CBSE	PERCENTILE	12.40	51.50	NIL	55.00	NIL
	RBSE	%	55.20	58.60	64.80	NIL	NIL
B.A.(HONS)	RBSE	PERCENTILE	30.00	44.00	67.33	NIL	NIL
PHILOP	CBSE	%	70.80	NIL	NIL	NIL	NIL
	CBSE	PERCENTILE	55.50	NIL	NIL	NIL	NIL
	RBSE	%	60.40	54.40	60.00	71.20	NIL
B.A.(HONS)	RBSE	PERCENTILE	51.00	27.00	49.00	84.80	NIL
URDU	CBSE	%	NIL	NIL	NIL	NIL	NIL
	CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
	RBSE	%	81.60	69.40	51.60	72.00	NIL
B.A.(HONS)	RBSE	PERCENTILE	97.60	80.80	17.33	86.40	NIL
ÈCO ĺ	CBSE	%	87.60	79.00	NIL	58.00	NIL
	CBSE	PERCENTILE	89.00	74.00	NIL	22.00	NIL
	RBSE	%	52.40	53.60	56.00	52.80	NIL
B.A.(HONS)	RBSE	PERCENTILE	20.00	24.00	33.00	21.33	NIL
SÒCIO	CBSE	%	78.20	72.40	NIL	NIL	NIL
	CBSE	PERCENTILE	72.00	59.50	NIL	NIL	NIL
	RBSE	%					
B.A.(HONS)	RBSE	PERCENTILE					
B.A.(HONS) SANSKRIT	RBSE CBSE CBSE	PERCENTILE % PERCENTILE					

UNIVERSITY MAHARANI COLLEGE

Cont....

UNIVERSITY MAHARANI COLLEGE, JAIPUR SESSION 2017-18 CUT-OFF

Commerce Faculty (B.Com Pass/Hons/SFS/BBA Part-I)

Commerce Faculty (B.Com Pass/Hons/SFS/BBA Part-I)									
S. NO SUBJECT		CUT	%		CATEG	ORY			
		OFF	PERCENTILE	GEN.	OBC	SC	ST		
		RBSE	%	87.40	83.40	78.60	72.20		
1	B.COM.(P)	RBSE	PERCENTILE	98.28	96.29	90.86	79.00		
1	B.COWI.(F)	CBSE	%	95.00	-	-	81.80		
		CBSE	PERCENTILE	98.30	-	-	79.20		
		RBSE	%	81.80	76.60	69.20	60.80		
		RBSE	PERCENTILE	94.80	87.67	71.50	44.67		
2	B.COM.(P)	CBSE	%	91.60	86.80	78.60	73.60		
2	SFS	CBSE	PERCENTILE	94.86	87.67	73.00	62.40		
		HBSE	%	-	79.20	-	-		
		HBSE	PERCENTILE	-	84.80	-	-		
	B.COM(H) ABST	RBSE	%	79.80	65.60	64.60	62.20		
3		RBSE	PERCENTILE	92.50	60.67	58.00	51.00		
5		ABST	CBSE	%	90.00	76.40	64.00	54.00	
		CBSE	PERCENTILE	92.57	68.40	38.00	13.20		
		RBSE	%	75.20	66.80	50.40	53.60		
4	B.COM(H)	RBSE	PERCENTILE	85.20	64.67	13.00	21.33		
4	BADM	CBSE	%	84.20	75.00	62.20	57.40		
		CBSE	PERCENTILE	83.33	65.50	33.00	20.50		
		RBSE	%	76.00	68.80	55.80	64.40		
5	B.COM(H)	RBSE	PERCENTILE	86.67	70.50	28.00	57.33		
5	EAFM	CBSE	%	85.60	80.40	63.80	54.00		
		CBSE	PERCENTILE	85.67	76.40	37.50	13.20		
		RBSE	%	66.60	60.40	58.00	64.00		
6	BBA	RBSE	PERCENTILE	64.00	43.33	35.33	38.00		
0	DDA	CBSE	%	74.40	66.00	54.20	56.60		
		CBSE	PERCENTILE	64.00	43.50	13.60	35.33		

Arts Faculty (B.A. Pass & Hons Part-I)

S.		CUT	Arts Faculty (B.A.)			TEGORY		
NO	SUBJECT	OFF	PERCENTILE	GEN.	OBC	SC	ST	SBC
	RBSE		%	85.60	81.00	77.40	80.40	NIL
		RBSE	PERCENTILE	98.44	97.20	94.36	96.80	NIL
1	B.A. PASS	CBSE	%	95.00	93.40	-	-	NIL
		CBSE	PERCENTILE	95.60	97.11	-	-	NIL
		RBSE	%	77.00	91.40	67.40	68.80	NIL
	B.A.(HONS)	RBSE	PERCENTILE	94.00	55.00	75.50	79.33	NIL
2	ENGLISH	CBSE	%	95.80	46.60	69.40	67.80	NIL
		CBSE	PERCENTILE	98.59	0.33	52.00	48.00	NIL
		RBSE	%	66.60	60.20	57.40	60.60	NIL
3	B.A.(HONS)	RBSE	PERCENTILE	73.33	50.00	38.67	52.00	NIL
3	HÌNDI	CBSE	%	NIL	NIL	NIL	NIL	NIL
		CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
		RBSE	%	72.20	60.00	63.60	70.20	NIL
4	B.A.(HONS)	RBSE	PERCENTILE	86.80	49.33	63.33	82.50	NIL
4	HISTORY	CBSE	%	90.40	85.80	NIL	NIL	NIL
		CBSE	PERCENTILE	93.14	86.00	NIL	NIL	NIL
		RBSE	%	75.20	75.80	70.80	76.20	NIL
-	B.A.(HONS)	RBSE	PERCENTILE	91.71	92.50	84.00	93.00	NIL
5	POL.SCI	CBSE	%	94.00	92.80	NIL	89.80	NIL
		CBSE	PERCENTILE	97.78	96.44	NIL	92.29	NIL
	B.A.(HONS) PUB.ADM	RBSE	%	55.80	61.40	53.20	65.60	NIL
6		RBSE	PERCENTILE	32.00	55.00	22.67	70.00	NIL
6		CBSE	%	80.80	NIL	NIL	NIL	NIL
		CBSE	PERCENTILE	77.20	NIL	NIL	NIL	NIL
	B.A.(HONS)	RBSE	%	63.40	72.40	48.60	64.60	NIL
7		RBSE	PERCENTILE	62.67	87.20	11.00	66.67	NIL
	PSYCHO	CBSE	%	53.60	69.20	NIL	70.60	NIL
		CBSE	PERCENTILE	12.40	51.50	NIL	55.00	NIL
		RBSE	%	55.20	58.60	64.80	NIL	NIL
	B.A.(HONS)	RBSE	PERCENTILE	30.00	44.00	67.33	NIL	NIL
8	PHILOP	CBSE	%	70.80	NIL	NIL	NIL	NIL
		CBSE	PERCENTILE	55.50	NIL	NIL	NIL	NIL
		RBSE	%	60.40	54.40	60.00	71.20	NIL
9	B.A.(HONS)	RBSE	PERCENTILE	51.00	27.00	49.00	84.80	NIL
9	URDU	CBSE	%	NIL	NIL	NIL	NIL	NIL
		CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
		RBSE	%	81.60	69.40	51.60	72.00	NIL
10	B.A.(HONS)	RBSE	PERCENTILE	97.60	80.80	17.33	86.40	NIL
10	ÈCO	CBSE	%	87.60	79.00	NIL	58.00	NIL
		CBSE	PERCENTILE	89.00	74.00	NIL	22.00	NIL
		RBSE	%	52.40	53.60	56.00	52.80	NIL
11	B.A.(HONS)	RBSE	PERCENTILE	20.00	24.00	33.00	21.33	NIL
	SÒCIO	CBSE	%	78.20	72.40	NIL	NIL	NIL
		CBSE	PERCENTILE	72.00	59.50	NIL	NIL	NIL
		RBSE	%	NIL	NIL	NIL	NIL	NIL
12	B.A.(HONS)	RBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL
12	SANSKRIT	CBSE	%	NIL	NIL	NIL	NIL	NIL
		CBSE	PERCENTILE	NIL	NIL	NIL	NIL	NIL

UNIVERSITY RAJASTHAN COLLEGE

UNIVERSITY RAJASTHAN COLLEGE

UNIVERSITY **RAJASTHAN COLLEGE** (Only for Boys) (College With Potential For Excellence) Jawahar Lal Neharu Marg, Jaipur

विश्वविद्यालय

राजस्थान महाविद्यालय

जवाहर लाल नेहरू मार्ग, जयपुर Website : www.universityrajasthancollege.ac.in

परिचय

राजस्थान विश्वविद्यालय प्रांगण के दक्षिण में जवाहर लाल नेहरू मार्ग पर स्थित विश्वविद्यालय राजस्थान महाविद्यालय का गौरवमय इतिहास रहा है। राज्य सरकार ने वर्ष 1957 में इसकी स्थापना राजकीय महाविद्यालय के रूप में इस उद्देश्य से की थी कि राज्य व केन्द्र सरकार में उच्च प्रशासनिक पदों पर चयन के लिये मेधावी छात्रों को उच्च स्तरीय अध्यापन व मार्ग दर्शन उपलब्ध कराया जा सके। वर्ष 1962 में इस महाविद्यालय को राजस्थान विश्वविद्यालय का संघटक महाविद्यालय बनाया गया। 1969–76 के मध्य यह महाविद्यालय 'कॉलेज ऑफ आर्ट्स' के नाम से जाना जाता है। वर्ष 1976 से यह विश्वविद्यालय राजस्थान कॉलेज के नाम संचालित है। वर्ष 2010 से विश्वविद्यालय अनदान आयोग ने इस महाविद्यालय को 'कॉलेज विद पोटेन्शियल फॉर एक्सीलेंस' की मान्यता प्रदान की है।

महाविद्यालय में स्नातक कला, पास कोर्स व ऑनर्स पाठयकमों में अध्यापन की व्यवस्था उपलब्ध है। महाविद्यालय में राष्ट्रीय सेवा योजना की 8 ईकाईयां तथा एन.सी.सी. की 5 ईकाईयां कार्यरत हैं। महाविद्यालय के सेवाभावी छात्र प्रतिवर्ष नियमित रूप से रक्तदान करते है। विद्यार्थियों के सर्वांगीण विकास को सुनिश्चित करने के लिए महाविद्यालय में समय–समय पर सांस्कृतिक गतिविधियों, वाद–विवाद, क्विज एवं खेल प्रतियोगिताओं का आयोजन किया जाता है। विद्यार्थियों के बौद्धिक परिष्कार हेतू राष्ट्रीय एवं क्षेत्रीय स्तर की संगोष्ठियां, कार्यशालाएं एवं व्याख्यानमालाओं का आयोजन किया जाता है।

B.A. (Bachelor of Arts)

1

Subject Combinations Anthropology **Economics** Economics 2 Anthropology 3 Anthropology Pol. Science 4 5 Appl. Stats. **Mathematics** Appl. Stats. **Economics** 6 Appl. Stats. Mathematics 7 Appl. Stats. Pol. Science 8 Appl. Stats. Psychology 9 Draw. & Ptg. Economics Draw. & Ptg. 10 History Draw. & Ptg. History 11 12 **D**ramatics Economics 13 Dramatics Hindi Lit. 14 Dramatics Hindi I it 15 Dramatics Music 16 Dramatics Music 17 Dramatics History English Lit. 18 Economics Geography 19 Economics Pol. Science 20 **Economics** Pub. Admn. 21 Economics 22 Economcis Hindi Lit. 23 English Lit. Psychology 24 English Lit. Geography 25 English Lit. Hindi Lit. 26 English Lit. History 27 French History 28 Geography Economics 29 Geography Hindi Lit. 30 Geography History 31 Geography History 32 Geography Pub. Ådmn. 33 German English Lit.

B.A. Part-I History Sociology History Geography Geography Psychology Economics Pub. Admn. Pol. Science Pol. Science Sociology Sociology Pol. Science Pub. Admn. Hindi Lit.] English Lit. Pub. Admn. Geography History Sanskrit Sanskrit Sociology Sociology Pol. Science Pol. Science Pol. Science Pub. Admn. Sociology Pol. Science Pol. Science Sociology Sociology

History

Principal Prof. Amita Sharma **Vice-Principals** Dr. Raka Singh Dr. R.N. Sharma Sh. Amit Kumar Yadav Dr. Vishal Vikram Singh Contact: Ph. 91-141-2710565 91-141-2703655

महाविद्यालय में उत्तम कोटि का पुस्तकालय उपलब्ध है, जिसमें एक लाख से अधिक पूस्तकें हैं। महाविद्यालय में कम्प्यूटर की समुन्नत प्रयोगशाला है तथा भूगोल, मनोविज्ञान, सांख्यिकी, चित्रकला तथा गणित की आधुनिकतम संसाधनों से युक्त प्रयोगशालाएं हैं। शिक्षकों एवं विद्यार्थियों के लिए निःशुल्क इंटरनेट की संविधा उपलब्ध है। महाविद्यालय में हॉकी, बास्केटबॉल, क्रिकेट एवं फुटबाल के लिए खेल का विशाल मैदान है। महाविद्यालय के छात्रों ने विगत वर्षों में राष्ट्रीय और अन्तर्राष्ट्रीय स्तर पर प्रशासनिक सेवाओं, राजनीति, समाजसेवा, खेलकूद, उद्योग व वाणिज्य, फिल्म व नाट्य कला आदि विभिन्न क्षेत्रों में उल्लेखनीय सफलता और प्रतिष्ठा अर्जित की है। महाविद्यालय मानव संसाधन विकास में योगदान की अपनी उज्ज्वल परम्परा के निर्वाह के लिए समर्पित है।

(1) General Hindi Medium: (2) General English English/Hindi students **Optional Subjects (Seats)** Anthropology (60) Applied Statistics (60) Dramatics (60) Drawing & Painting (60) Economics (120) English Literature (120) French (60) Geography (180)

34 German 35 Hindi Lit. 36 Hindi Lit. 37 Hindi Lit. 38 Hindi Lit. 39 History History 40 41 History 42 History 43 44 Music 45

Seats: 480

Compulsory Subjects

- (3) Elementary Computer Applications
- (4) Environmental Studies
- (5) Elementary Hindi*

* For foreign and non-Hindi speaking

German (60) Hindi Literature (120) History (300)

> Mathematics Music

Mathematics (60) Music (60) Persian (60) Philosophy (60) Physical Education (60) Political Science (360) Psychology (60) Public Administration (120) Sanskrit (60) Sociology (120) Urdu (60)

English Lit. History History Philosophy Pol. Science Philosophy Philosophy Pol. Science Pub. Admn. Appl. Stats. Hindi I it Hindi Lit.

Pol. Science Philosophy Pub. Admn. Pol. Science Sociology Pol. Science Sociology Sociology Sociology Economics Pub. Admn. Sociology

<u> </u>							
46	Music	Pub. Admn.	Sociology	64	Pub.Admn.	Economcis	Draw. & Ptg.
47	Music	Pub.Admn.	History	65	Pub. Admn.	Economics	Geography
48	Music	History	Sociology	66	Pub. Admn.	Economics	History
49	Persian	Urdu	Pub. Admn.	67	Sankrit	Hindi Lit.	History
50	Philosophy	Sociology	Pub. Admn.	68	Sankrit	Hindi Lit.	Pub. Ádmn.
51	Philosophy	Psychology	Sociology	69	Sociology	Draw. & Ptg.	Hindi Lit.
52	Philosophy	Pub. Admn.	Sociology	70	Sociology	Economcis	Pol. Science
53	Philosophy	Dramatics	Music	71	Urdu	Geography	Sociology
54	Philosophy	Pub. Admn.	Dramatics	72	Urdu	History	Pub. Admn.
55	Philosophy	Psychology	Hindi Lit.	73	Urdu	History	Pol.Science
56	Pol. Science	Appl. Stats.	Economics	74	Urdu	Pub.Admn.	Draw. & Ptg.
57	Pol. Science	Economics	English Lit.	75	Urdu	Persian	History
58	Pol. Science	Economics	Geography	76	Urdu	Persian	Sociology
59	Pol. Science	Economics	Hindi Lit.	77	Phy. Edu.	Geography	Economics
60	Pol. Science	Economics	History	78	Phy. Edu.	Geography	Pol. Science
61	Psychology	Appl. Stats.	Economics	79	Phy. Edu.	Hindi Lit.	Pub. Admn.
62	Psychology	History	Pol. Science	80	Phy. Edu.	History	Pub. Admn.
63	Psychology	Pub. Ádmn.	Sociology	81	Phy. Edu.	Sociology	Urdu

नोटः 1. पास कोर्स तथा ऑर्नस विषय में प्रवेश हेतु प्थक आवेदन पत्र भरना आवश्यक है।

2. छात्र बी.ए. पास कॉर्स के लिए आवेदन पत्र में विषय संयोजन (Subject Combinations) की प्रथम, द्वितीय एवं तृतीय वरीयता नं. सहित लिखें। 3. किसी एक विषय में न्युनतम 15 छात्र होने पर ही वह विषय आरम्भ किया जायेगा।

4. राजनीतिक विज्ञान तथा लोकप्रशासन विषय एक संयोजन के रुप में एक साथ आंवटित नही किये जायेगें।

5. तीन प्रायोगिक विषय एक साथ एक संयोजन के रुप में आंवटित नही किये जायेगें।

6. एक बार आंवटित विषय संयोजन प्रवेश के पश्चात परिवर्तित नही किया जायेगा।

B.A. (Bachelor of Art	s)-Honours		Seats: 60 Each						
Code Honours Subjects No. (Select one as main s 91 Economic 92 English Literature 93 Geography	ubject) 95 H 96 F 97 F	lindi Literature listory 'olitical Science 'sychology 'ublic Administration	 Compulsory Subjects (1) General Hindi (2) General English (3) Elementary Computer Applications (4) Environmental Studies (5) Elementary Hindi* 						
Subsidiary Subjects – (Sel	lect One) Med	ium: English/Hindi	* For foreign and non-Hindi speaking students						
Applied Statistics G Drawing & Painting H Dramatics H	nglish Literature eeography lindi Literature listory lathematics	Music Persian Philosophy Physical Education Political Science	Psychology Public Administration Sanskrit Sociology Urdu						
Economics Mathematics Political Science Urdu Note : 1. प्रत्येक ऑनर्स विषय में प्रवेश हेतु छात्र को पृथक आवेदन पत्र भरना आवश्यक है। 2. एक विषय में न्यूनतम 15 छात्र होने पर ही ऑनर्स विषय आरम्भ किया जायेगा। 3. छात्र ने जिस ऑनर्स विषय का चयन किया है उस विषय को गौण विषय के रुप में नहीं पढ़ सकता है। 4. राजनीतिक विज्ञान ऑनर्स विषय के साथ लोक प्रशासन गौण (Subsidiary) विषय के रुप में नहीं पढ़ सकते हैं। 5 लोक प्रशासन ऑनर्स विषय के साथ राजनीतिक विज्ञान गौण (Subsidiary) विषय के रुप में नहीं पढ़ सकते हैं।									

6. एक बार आंवटित विषय संयोजन प्रवेश के पश्चात् परिवर्तित नही किया जायेगा।

Special Features

- Well equipped smart class room for teaching with 1. facilities of projector, Audio-Visual Screen etc. and a Language Lab for students.
- 2. There is an Alumni Association.
- To organize Orientation Programme for new students. 3 Felicitation function is organized for outstanding 4. students in the field of academic, sports and cocurricular activities.
- 5. The College has a well equipped Library with a collection of more than nearly 1,02,812 Books, Journals, Magazines and Newspapers have been subscribed for the students. It has also a spacious Reading Room.
- 6. Canteen & Cycle Stand facility is also available

B.A. (Bachelor of Arts)-Self-Financing Scheme (Evening)

महाविद्यालय में प्रवेश हेतु इच्छुक छात्रों की बढ़ती हुई संख्या एवं सीमित स्थानों को देखते हुए स्ववित्त पोषित पाठ्यक्रम योजना वर्ष 1995 से प्रारम्भ की गई है। इन पाठ्यक्रमों का अध्यापन अपराहन (Evening shift) में महाविद्यालय परिसर में सम्पन्न किया जाता है। इसमें प्रविष्ट किये गये छात्रों को नियमित छात्रों के रुप में सुविधाएँ दिये जाने का प्रावधान है।

इस योजना के अन्तर्गत किसी भी विषय में अध्यापन उसी स्थिति में किया जाता है जबकि उस विषय में कम से कम 15 छात्रों ने प्रवेश लिया हो। इस पाठ्यक्रम में छात्रों की प्रवेश-पात्रता एवं विषय-संयोजन पूर्व वर्णितानुसार है जो कला स्नातक के लिए पूर्व में दिया गया है।

Seats: 480

नोटः— विश्वविद्यालय राजस्थान महाविद्यालय में बी.ए. एवं स्ववित्तपोषित बी.ए. (सायंकालीन) पाठ्यक्रम में प्रवेश हेतु एक ही आवेदन पत्र भरने की आवश्यकता है।

University Rajasthan College, Admission Cut off for Session 2017-2018 on the basis of Percentile

		Ger	1	O	BC	S	С		ST
	Cut-off	%	Percentile	%	Percentile	%	Percentile	%	Percentile
Day	Board								
	CBSE					96.60	96.29		
	RBSE	85.80	98.47	82.20	98.00	79.20	96.00	81.60	97.60
SFS	CBSE			86.60	87.33	84.40	84.33	88.20	90.00
(Evening)	RBSE	78.20	95.09	72.60	87.60	71.00	84.40	72.90	88.20
Honours C	ourse Subje	ct-wise							
Eng.	CBSE	55.80	16.80				500/		
	RBSE	56.00	37.00			UP TO	50%		
Eco.	CBSE					00/			
	RBSE				UP TO 5	0%			
Geo.	CBSE			86.20	86.66	70.40	54.50	82.60	80.66
	RBSE	80.00	96.53	70.80	84.00	58.80	44.67	68.60	78.67
His.	CBSE	90.40	93.14	86.80	87.67	61.00	30.00	66.80	43.50
	RBSE 7	6.00 92.75 70.	20 82.50 54	.20 30.00 57	.80 40.00				
Pol. Sc.	CBSE	93.00	96.67						
	RBSE	79.40	96.13	71.00	84.40	67.80	76.50	68.60	78.67
Psy.	CBSE	54.40	14.00			UP TO 5	50%		
	RBSE	50.40	14.00						
Pub.	CBSE	88.40	90.29						
Admn.	RBSE	71.00	84.40	61.80	56.67	54.20	26.00	59.20	50.00

UNIVERSITY CENTRAL LIBRARY

The Central Library building is located near the main gate of the University. It has a sitting capacity of about 700 students. It has a collection of more than 5 lac books, bound periodicals, etc. During the last financial year, 4845 books have been purchased out of the RUSA grant. The Library subscribes to 60 plus current journals and popular magazines relating to various subjects. In addition, about 10500+ e-journals are available for online access under e-Shodh Sindhu Consortium.

A new building of the University Central Library has been constructed with a financial assistance of nearly 12 crore rupees from UGC under UPE grant. This building will be soon made operational.

In addition to book lending, the Library provides the following services:

- Reference service 0
- Reprographic service 0
- E-journals on-line accessibility 0
- Internet and e-mail facility 0
- CD ROM Database Search services offline 0
- Research Reference Guidance service 0
- Braille Section for visually impaired persons 0

The books of library are classified in different categories, such as general books, text books, reference books, theses, reports. The periodicals are segregated into two groups : pre-1975 and the rest.

THE ABU COLLECTION:

The library has a rich collection of old documents, including the collection of erstwhile British Resident at Mount Abu, which is popularly known as 'The Abu Collection'. This includes Government reports, gazetteers, and other publications dating back to early 19th Century. This is a very useful collection for historians, economists and sociologists.

Director

Prof. Krishna Gopal Sharma Ph. 0141-2707866 Fax: 0141-2709019

Deputy Librarians

Dr. Nandini Khattar

*(ABU collection is now available on Digital India in digitalised format)]

THE MICRO-FORM COLLECTION:

The Library also has a rich collection of Microfilms and Micro-fiches.

WORKING DAYS AND HOURS:

- 1. All days of the year, except the following :
 - a. 26th January (Republic Day)
 - b. Dhulandi
 - c. 15th August (Independence Day)
 - d. Dushera
 - e. Goverdhan Pooja (Next day of Deepawali)

2. Working hours of the Library are as follows :

- Working days: 09.00 A. M. to 09.00 P.M. а
- Sundays & University Holidays: 10.30 A.M. to b. 4.30 P.M.
- Office Hours: 10.00 A.M. to 4.30 P.M. С

The issuing of books is done till 4.30 p.m. The book stacks are closed on Sundays & Holidays. The loan issuing counter functions half an hour after the opening time and closes half an hour before the closing time of the library.

UNIVERSITY CENTRAL LIBRARY, HOSTELS

UNIVERSITY HOSTELS

The University and its Constituent Colleges have wellfurnished hostel accommodation for the students. Hostels are earmarked for particular courses/streams or college campuses.

The University is at present running 19 Hostels, out of which 14 are in the Main Campus and rest are situated in the Constituent Colleges.

Every Hostel has its own unique tradition. Youth festival is organised in each hostel every year. This festival leaves a memorable imprint on hostel inmates. An inter hostel Youth Festival, 'Basant' is also organised so as to provide common competitive platform for the manifestation of cultural talents of the hostel inmates.

Note : Only those students who are admitted in the

CAMPUS HOSTELS & THEIR WARDENS:

BOYS' HOSTELS Chief Warden (Boys) Phone: 91-141-2709165 Hostel

Ambedkar Hostel Aravali Hostel D.B.N. Hostel H.J. Bhabha Hostel J.C. Bose Hostel C.V. Raman Hostel W.U.S. Hostel

Dr. M.L. Sharma Wardens Dr. Rameshwar Lal Jat Dr. Kartar Singh Dr. Rameshwar Lal Jat (Addl.) Dr. R.S. Chauhan Dr. Surendra Singh Chauhan Dr. Rajesh Kr. Sharma Dr. Rameshwar Lal Jat (Addl. Charge)

HOSTELS AT CONSTITUENT COLLEGES CAMPUS:

Gokhale Hostel (Maharaja) Dr. H. S. Palsania Vivekanand Hostel (Rajasthan) Dr. Manish Snisinwar Maharana Pratap Hostel (Commerce) Dr. M.L. Sharma University department/institute / college will be eligible for admission to the University Hostel. If any student fails at the main examination or does not appear in the examination / Compartment / Back / Due, even in compulsory subject then he/she will not be eligible for admission/ readmission in the hostel. Forms for admission the Univ. hostels will be filled online and hard copy of there forms are to be deposited in the chief wardens office. It must be noted that students who are pursuing SFS courses can be considered for Hostel admission if the seats are vacant in the respective Hostel. Hard copy of filled Hostel form will be submitted to respective Head / Principal/ Director of Department/ College / Institute and Centre.

CAMPUS HOSTELS & THEIR WARDENS:

GIRLS' HOSTELS

Chief Warden (Girls) Phone: 91-141-270910	Prof. Jaimala Sharma				
Hostel	Wardens				
Kasturba Hostel	Dr. Neelam Punar				
Laxmi Bai Hostel	Dr. Mamta Jain				
Mahi Hostel	Dr. Vandana Kalla				
Malviya Hostel	Dr. Poonam				
Meera Bai Hostel	Prof. Joya Chakravarty				
Savitri Phule Hostel	Dr. Jamila Bano				
Saraswati Hostel	Dr. Bharati Chauhan				

HOSTELS AT MAHARANI COLLEGE CAMPUS: Annie Besant Hostel Dr. Daisy Sharma Mother Teresa Hostel

RAJASTHAN UNIVERSITY NETWORK (RUN) RAJASTHAN UNIVERSITY NETWORK

The University of Rajasthan has created the Campus Wide Area Network (CWAN) named RUN (Rajasthan University Network RUN is based on Gigabit Ethernet Technology with Optical Fiber Backbone. The core switch [Cisco 6513] is located in the Infonet Center. The Zonal switch [Cisco 4507] is located in Vigyan Bhawan which caters to the nearby buildings, University Commerce College and University Rajasthan College. University Maharaja's and Maharani's Colleges are linked through BSNL leased line.

The buildings of the University main campus are connected to Core/Zonal Switch through Optical Fiber backbone. Laver 3 Managed switch are being used to distribute and control connectivity to each room in the main campus buildings wherever RUN is operational. Each port can be controlled through Core Switch and the network is fully manageable

NATIONAL KNOWLEDGE NETWORK

The NKN comprises of an ultra-high speed CORE (multiples of 10 Gbps), complimented with a distribution layer at appropriate speeds. Participating institutions at the Edge will connect to the National Knowledge Network seamlessly at speeds of 1 Gbps or higher. The network is designed to support Overlay Networks, Dedicated Networks, and Virtual Networks. Advanced applications in

Director Dr. K.V.R. Rao **Dy. Director** Dr. Pankaj Nagar

areas such as Health, Education, Science & Technology, Grid Computing, Bio informatics, Agriculture, and Governance will be an integral part of NKN. The entire network will seamlessly integrate with the global scientific community at multiple gigabits per second speed. The purpose of such a knowledge network goes to the very core of the country's quest to build quality institutions with requisite research facilities and create a pool of highly trained persons. The NKN while impacting the existing academic and student community will also alter the R&D landscape for future generations.

The Rajasthan University Network is part of the National Knowlege Network (NKN). NKN is providing 1 Gbps internet bandwidth and IP space. NKN has all IITs, TIFR, BARC, SINP, IISc, HRI, IMT, VECC, Institue of MatScience and other premier institutions. Access of any system on NKN will utilize Intranet bandwidth. Every registered system on RUN has a unique NKN IP address. University is complying with IP Usage policy, Operations policy and Security policy of NKN from time to time.

The purpose for usage of NKN network a) higher knowledge/advanced studies b) regular studies c) research development. The average usage level in a mot and in a year in term of Gbps/Mbps is as 50 Gbps and 1000 Mbps. The NKN connectivity is available on 24x7 basis without any restrictions and all the telecommunications are sufficiently reliable.

OPEN SOURCE INITIATIVE

The University subscribes to the philosophy of Open Source Initiative and has adopted a policy of optimum utilization of freeware. Linux-Apache-Mysql/Perl/PHP (LAMP) platform is employed forall applications

UNIVERSITY SERVERS

University provides many online services. The URL of University services are: Main Web Server http://www.uniraj.ac.in Mail & Personal Information Management Server http://daak.uniraj.ernet. in Research Server http://research .uniraj .ac.in Result Server http://result.uniraj.ac.in Open Archive Repository http://earxiv.uniraj.ac.in

The University may take phase wise initiative to achieve goals like

- Student Server: providing mail service and web space to students (II Phase)
- + Intranet for Examination Databases (II phase)
- + Video Conferencing (II phase)
- + VoIP based Solutions for Communication facilities in all rooms (II phase)
- + Internet Banking Operations for all banking transactions (II phase) partially implemented for admissions
- + Intranet for paperless administration (II phase)- Fully automated affiliation college management system
- + ERP for University (III Phase)
 + Virtual Classrooms and Online Multimedia based).
- + Educational Services (III phase).
- ± Extranet for affiliated institutions (III phase)
- + Online Library Catalogue (III phase)+Online Examination (III phase)
- + Video Conferencing with affiliated Institutions (III phase)
 + Classroom Monitoring System (III phase)

Please go through the disclaimer before viewing contents on University websites. The HoDs',

Director', DR of concerned units are responsible for information on University website which is technically managed by Infonet Center.

INFONET CENTRE

UGC-INFONET consortia on 7 X 24 hour basis at the desk top of the academician. The electronic journals are made available beyond the barriers of times, distance and cost through UGC INFLIBNET. The UGC-INFONET was overlaid on ERNET infrastructure and later connected to National Knowledge Network (NKN) to provide assured quality of service and optimal utilization of bandwidth resources.

The technical responsibilities assigned to the Centre are (I) to coordinate all activities pertaining to UGC Infonet project at the University end, (ii) to technically maintain access to e-journals available under Infonet project or subscribed by the University Central Library, (iii) to maintain University Websites, (iv) to maintain University Mail Server, (v) to maintain University Result Server, (vi) to maintain University Research Server, (vii) to maintain the Open Archive Repository, (viii) to manage hosting of e-content on University Server and promote e-content development, (ix) to maintain Rajasthan University Network and coordinate with the NKN

UNIVERSITY WEBSITE

Almost all syllabi are available through the link -Syllabi on the main page of httD://www.unirai.ac.in University prospectus and information about University, Jaipur and Rajasthan are available at a click. Several university circulars, advertisements, tender notices are made available through respective pages on Administration tab. Each PG Department has its own page. Contact details of all members of the Syndicate, Senate, Academic Council, and all faculty members are made available. E-journal access is made easy through e-journal access page.

E-contents developed by some faculty members can be accessed. The main page also provides a link to other servers viz. daak server, result server, research server and earxiv server. Students may ask the faculty members about online resources provided by them on the University website. It is proposed to launch Hindi version of the website in this academic session.

EXAMINATION TIME-TABLE ON WEBSITE

Examination time-table would also be made available on the university website.

CURRENT STUDENTS TAB ON UNIVERSITY WEBSITE

Students can access information relevant to them through the "Current Students" tab available on the main page

University Result Server

A milestone achievement of the Infonet Center is the University Result Server, which was fully developed and designed on Fedora linux platform using PHP as front-end interface and MySql database at back-end by the Infonet team. With this achievement, now the University is fully enabled to keep online all the results of University examinations. Computer firms processing the University examination work are allowed to upload the result data files directly to University servers. A system for universal mark-sheet format is being evolved for quick and easy printing of mark sheets by the Examination Section.

UNIVERSITY RESEARCH SERVER

With the view that ongoing research efforts at the University of Rajasthan are not duplicated elsewhere, the Chancellor directed the University to make available all information about ongoing research work of Ph.D. students on the University website. The University of Rajasthan launched the Research Server providing all the necessary information about the research topic including the synopsis in PDF format. Online Comment Submission Form is included using which any interest user can make comments on the ongoing research work. Comments so submitted are forwarded by e-mails to the student, supervisor and Deputy Registrar, (Research) for necessary action. This ensures transparency and accountability.

University Science Instrumentation Centre

University Science Instrumentation Centre (USIC) caters to instrumentation related needs of the Science Departments. For maintenance of equipment, it has electronics, glass blowing, refrigeration section and Mechanical workshops. It also provides centralized facilities on scientific equipments of sophisticated nature. The available facilities of this center are being used by faculty members and research scholars of nearly 20 institutions of this state.

Center has the following Major Sophisticated equipments:-

Transmission Electron Microscope (TEM) FEI

Scanning Electron Microscope (SEM)

Pyrolysis GC-MS

LC-MS

UNIVERSITY OPEN ARCHIVE REPOSITORY

The University of Rajasthan has set up an Open Archive Repository where every researcher shall deposit a copy of his/her publications or presentation so that it can be easily accessed through internet. The University Open Archive Repository with URL http://earxiv.unirai.ac.in was launched by the Secretary, UGC, New Delhi. The online submission facility is available on NIS authentication. University will also be launching online notice and news and views services too.

BLADE SERVER AND SAN SOLUTION

Recently University has acquired new Blade Server and SAN solution because of the following reasons:

The demand for greater data centre capacity in further and higher education is rising rapidly, for reasons which include:

- 1. The growing use of internet media and online learning, and demands for faster connectivity from users.
- 2. A move to web based interfaces which are more compute intensive to deliver.
- Introduction of comprehensive enterprise resource planning (ERP) software solutions which are much more computer intensive than earlier software;
- Increasing requirements for comprehensive business continuity and disaster recovery arrangements which results in duplication of facilities;
- 5. Increasing digitization of data; and
- 6. Rapidly expanding data storage requirements.

University Health Centre

The University Campus has dispensaries and health setup of Allopathic, Ayurvedic, Homeopathy and Remedial Yoga. Essential medicines are provided free of cost. Medical health check-up camps, both routine and specialized (ECG, B.P., Blood Sugar, Bone Mass Density, Pulmonary Function Tests, Diabeties, HBa1c, Uric acid, Thyroid Function, Lipid Profile tests, Neuropathy detection etc. are organized from time to time. The Health centre is providing curative, comprehensive, preventive counseling, rehabilitative and Remedial Yoga counselling services to the students, teachers, employees and their dependents.

Director

Prof. Ashok Kumar Nagawat **Dy. Directors** Prof. Deepak Bhatnagar

Dr. K.V.R. Rao

Superconducting Quantum User Interface Device (SQUID)

Fourier Transform Infrared Spectrophotometer (FTIR)

UV Spectrophotometer

Sputtering Machine

Ultramicrotome

Double Distillation Water Plant

Blade servers pack more computing power into a smaller physical footprint. Going a step beyond rack servers, blade systems offer the Educational institutions have some characteristics in attitude that result in special requirements for the underlying technical infrastructure used for the education process. Those requirements are quite different from those of operational businesses: Unlike enterprise systems used in their intended context within companies, educationally dedicated systems have to bear the peculiarity of the educators' usage patterns. There are three main characteristics that can be identified: long-term discontinuity, short-term discontinuity and atypical workload

For infrastructures with multiple backup solutions, SAN allows for the consolidation of your backup and recovery process to one centrally managed software package. SAN provides the ability to backup files, physical servers, and virtual servers, among other key business applications like SQL. Not only did this prove to be an overhead cost on training of IT staff, but complicated their backup and recovery process.

THEADDRESS IS www.uniraj.ac.in

Telephone Numberfor RUN Helpline :2703713

No queries regarding examination, results or admission etc shall be entertained at Infonet Centre

Medical Officers:

Allopathic	Dr. Shyam Mittal (M.D.) S.M.O. Dr. Preeti Bhagava (M.S.) Lady Doctor
	M.O.(On deputation)
Homeopath	Dr. Sheenu Gupta, BHMS, MD. (Homeo.)
Ayurved	Dr. R.R. Bhardwaj, BAMS, MD (Ayu.)
Timing : Summer	08.00 am – 2.00 pm
Winter	09.00 am 3.00 pm

SAB, UGC-HUMAN RESOURCE DEVELOPMENT CENTRE

Students' Advisory Bureau

Student Advisory Bureau, established in the year 1962, aims to provide information on courses and combinations available in different Universities and Institutors of India and abroad. We enhance the reach and scope of available opportunities for the students and prepare them for furure challenges. The Bureau helps the students with appropriate guidance to establish linkages with the world of work and locate career opportunities vis-avis the realities and job profiles, in the context of highly competitive occupational patterns. There is a vast gap between perception about the market demands and individual expectations.We bridge

UGC-Human Resource Development Centre

The UGCHuman Resource Development Centre (known as Academic Staff College, prior to April 1, 2015) of the University of Rajasthan, Jaipur was established on 11th May, 1988 under UGC's scheme of setting up Academic Staff Colleges (ASCs) in suitable universities in India, in the wake of National Policy on Education (NPE) 1986 which emphasized the crucial link between teacher motivation and the quality of education.

As per UGC XII Plan revised guidelines, the existing Academic Staff Colleges have been renamed as UGC Human Resource Development Centres (HRDCs) w.e.f 1stApril, 2015.

On the initiative of the MHRD, in 2012, the NAAC peer review committee had visited our ASC (HRDC) for its accreditation. It was ranked as the second best performer amongst 66 ASCs (HRDCs) in India

The Human Resource Development Centre conducts Orientation Programmes (for newly-appointed teachers); Refresher Courses (for in-service teachers); Short Term Courses (on themes of multidisciplinary significance) Summer/Winter Schools (on a specific/thrust area, open for all teachers); and Special Programmes (like Academic Administrators' Workshops; Principals' Meet; Interaction Programmes for Ph.D. Scholars; Non-Teaching Staff Training Programmes etc.).

Since its inception (upto 31st March, 2018) the HRDC, University of Rajasthan has organized 105 Orientation Programmes, 344 Refresher Courses, 24 Short Term Courses, 2 Summer Schools, 1 Winter School and a number of Special Programmes including 1 Principal's Meet, 1 Academic Administrator's Workshop, 1 Workshop on Examination Work for newly established Universities in Rajasthan, and an Interaction Programme for Ph. D Scholars. In all, 16965 (10380 male and 6585 female) teacher participants have benefitted from the various courses organized under the auspices of HRDC, University of Rajasthan.

During the financial year 2017-18, the HRDC successfully organized 9 courses. This session was marked with 3 Orientation Programmes, 4 Refresher Courses and 2 Short Term Courses. In all, 416 teachers participated in the above courses (261 male and 155 female).

The Refresher Courses and Short Term Courses conceptualized by the faculty and subsequently approved by the UGC for the session 2017-18 were unique and innovatively designed e.g. Refresher Course in Laws & Human Rights, Life Sciences, Chemical & Pharmaceutical Science and Refresher Course in Commerce. Short Term Courses were also focused on selective themes of Research Methodology and Gender Sensitization. Some of these courses were

Director

Dr. Deepak Saxena

them through psychological and confidence-building measures. The Bureau supports the students in the development of soft skills and develops the ability to challenge the rigors of competitive tests and on job training. It is a centre of information, guidance and counseling with free accessibility and internet based global connectivity for exchange of information on professional placements.

> Director Prof. V. V. Singh Dy. Director Dr. Meeta Mathur Assistant Director Dr. Vishva Chaudhary

multidisciplinary while other were specific for science/ social science discipline.

For the financial year 2018-19, our HRDC will be organising 20 Programmes as per proposed to the UGC: - 4 Orientation Programmes, 09 Refresher Courses, and 07 Short Term Courses.

Our HRDC is the hub of academic activities of the city. Among the resource persons are eminent educationists, academicians, scientists, jurists, artists, literary personages, social activists, journalists, critics and other persons specialised in their fields.

Besides Rajasthan, our HRDC has drawn candidates from various other states like Harayana, Delhi, Chandigarh, Punjab, Uttar Pradesh, Uttarakhand, Himachal Pradesh, J & K, Madhya Pradesh, Gujarat, Maharastra, Goa, Daman & Diu, Dadar Nagar & Havelli, Karnataka, Kerala, Tamilnadu, Pudduchery, Andhra Pradesh, Chhatisgarh, Orissa, West Bengal, Bihar, Sikkim, Assam, Andaman & Nicobar, Mizoram, Nagaland etc.

Our HRDC has 2 AC Seminar Halls well-equipped with Digital Podium and WIFI High Definition Projector with motorized screen audio-visual aids, and a state-ofthe-art Computer Lab with latest version Computers. The HRDC computer lab, office as well as the library, has internet connectivity with 100 mbps and WIFI, available through INFONET.

The HRDC Library, with computerised catalogue facility, has a rich collection of 5434 books, with a stream of regularly subscribed newspapers, magazines and reputed journals. The HRDC has its own Guest House with well furnished double-bedded 32 Rooms and other basic facilities for the comfortable stay of the participants. The Human Resource Development Centre is located on the first floor of the Vice- Chancellor's Secretariat in the university campus and its Guest House is situated behind B-1 premises in the campus, near Gandhi circle.

The HRDC's main philosophy is to keep in mind that the teacher is central to the system. The concept of an orientation/refresher programme emphasizes teachers as agents of socio-economic change and national development and underlines the need to make them skilloriented teachers. The programmes of HRDC aim at enabling teachers to discover themselves and their

potential through a positive appreciation of their role in the total social, intellectual and moral universe within which they function. It is now accepted that a teacher must not be confined only to transmitting information; he/she must also orient students to meet the challenges of life, to become not merely a trained professional, but also a better citizen.

From an elitist approach in the beginning, our system of higher education has now become mass based. This places greater responsibilities on teachers. New methods of teaching and educational technology along with developments in Information Technology have made the job of a teacher more demanding. These subjects form an essential component of the programmes run by HRDC. Especially designed orientation programmes/ refresher courses in IT and pedagogy are run by HRDC almost every year. Furthermore, there has been knowledge explosion in every discipline. A college/university teacher has to continuously update his/her chosen field of expertise, or run the risk of becoming totally outdated in a very short period of time. Subject-specific refresher courses are organised by HRDC to update the knowledge of the teachers in related subjects. It is also envisaged that the programmes run by HRDC must engender in the teachers awareness of the problems that Indian society faces. Matters relating to subject-knowledge and pedagogy would be meaningful when understood in the total context of national development.

The details of the activities of HRDC, University of Rajasthan, Jaipur are available on its website www.uniraj.ac.in/asc. The email id of HRDC is: hrdc.uor.jpr@gmail.com

College Development Council (CDC)

The CDC was established by the University in the year 1978 under the UGC scheme for ensuring:-

- Proper planning and integrated development of its affiliated and constituent Colleges. (Govt., Non-Govt. & Constituent Colleges).
- (ii) Improvement of Standard of Higher Education.
- (iii) Faculty Improvement.

To achieve its aims and objects, the CDC on behalf of UGC invites proposals from the Colleges included under sections 2(f) and 12-B of the UGC Act, 1956 on various schemes from time to time and recommends to the UGC for approval. At present 79 Colleges affiliated to University of Rajasthan, Jaipur have been recognized by the UGC are under section 2(f) & 12-B and 25 Colleges also recognized under section 2(f). Among these Colleges 04 College have CPE status and 02 College have Autonomous Status.

UGC provides financial assistance in millions of rupees to the Colleges under various schemes:

Development for the Colleges:

- i. For construction of Academic buildings and other construction / renovation work of existing building.
- ii. For purchase of Books & Journals.
- iii. For purchase of Equipments.
- iv. For Colleges with Potential for Excellence (CPE)v. For Construction of Women Hostels in Colleges.
- vi. For Golden Jubilee/Centenary celebration grant to College.
- vii. For Additional Grant as per UGC guidelines.
- vii. For Additional Grant as per OGC guidelines.
- viii. For Rejuvenation of Infrastructure in Old Colleges.
- ix. For 'Catch-up' grant for Young Colleges.x. For Colleges located in Rural/Remote/ Border/Hill/Tribal Areas.
- xi. For Colleges with relatively higher proportion of SC/ST & Minorities.

PROPOSED SCHEDULE FOR ORIENTATION PROGRAMMES, REFRESHER COURSES & SHORT TERM COURSES FOR YEAR 2018-2019

S. No.	Name of Course	Date Schedule
A. (DRIENTATION PROGRAMMES	
1.	106 th Orientation Programme	28-05-2018 to 23-06-2018
2.	107 th Orientation Programme	01-10-2018 to 27-10-2018
3.	108th Orientation Programme	03-12-2018 to 29-12-2018
4.	109th Orientation Programme	18-02-2019 to 16-03-2019
B. F	REFRESHER COURSES	
1	Refresher Course in International	28-05-2018 to 16-06-2018
	Relations (Multi Disciplinary)	
2	Refresher Course in Teacher Education	25-06-2018 to 14-07-2018
3	Summer School in Social Sciences	23-07-2018 to 11-08-2018
4	Refresher Course in Climate Change and	08-10-2018 to 27-10-2018
	Environmental Studies (Inter Disciplinary	
	for Science and Environmental Science)	
5	Refresher Course in Law	12-11-2018 to 01-12-2018
6	Refresher Course in Economics	03-12-2018 to 22-12-2018
7	Refresher Course in Gender Studies (Multi	07-01-2019 to 26-01-2019
	Disciplinary)	
8	Refresher Course in Research	28-01-2019 to 16-02-2019
	Methodology in Social Sciences and	
0	Humanities (Inter Disciplinary)	11 00 0010 - 00 00 0010
9	Refresher Course in Political Science HORT TERM COURSES	11-03-2019 to 30-03-2019
225	HORT TERM COURSES	
1	Traditional Art Styles	16-07-2018 to 21-07-2018
2	Communication Skills and Personality	16-07-2018 to 21-07-2018
	Development	
3	Principal meet for one day	03-11-2018
4	Pro youth mental health promotion :	12-11-2018 to 17-11-2018
	resources and outcomes	
5	Application of ICT & Modern Management	26-11-2018 to 01-12-2018
	Techniques in Libraries	
6	Disaster Management	04-03-2019 to 09-03-2019
7	Workshop on MOOCs, e-content	11-03-2019 to 16-03-2019
	development and Open Educational	
	Resources	

Coordinator

Prof. A. K. Nagawat

- xii. For Special grant for Enhancement of Intake Capacity in Colleges (initiative for capacity building).
- xiii. For Colleges in Backward Areas.
- xiv. For Establishment of UGC Network Resource Centers.
- xv. For Equal Opportunity Center in Colleges.
- xvi.ForAutonomous Colleges.

UGC Schemes for Colleges Teachers

- i. For Faculty Improvement Programme for completing Ph.D./M.Phil Courses.
- ii. For Major/Minor Research Projects.
- iii. For Conferences/Workshops/Seminars/Symposium.
- iv. For Travel Grants in India and Aboard.
- v. For Establishment of Day Care Centers in Colleges.

UGC Schemes for Students

- For Remedial Coaching for SC/ST/OBC (non-creamy layer) & Minorities.
- ii. For Coaching for NET for SC/ST/OBC (non-creamy layer) & Minorities.
- iii. For Coaching class for entry in services for SC/ST / OBC (non-creamy layer) & Minorities.
- iv. For Schemes for Persons with Disabilities.
- v. Career and Counseling Cell.

The Coordinator, CDC from the day of its establishment in the University has remained in close contact with the Colleges. He encourage them to prepare their proposals and invites their attention about the various schemes of the UGC. The Coordinator, CDC visits the Colleges from time to time for monitoring the proper Utilization of UGC grants and for proper guidance.

The CDC recommends the proposal of the Colleges and Teachers to the UGC as per the guidelines provided on UGC website www.ugc.ac.in.

The CDC plays an important role between UGC and Colleges for improving infrastructure facilities in the Colleges and for the benefit of faculty members and students in multiple ways.

Administrative Service Pre-Entry Training Centre (APTC)

The Centre was set up by the University in 1978 and it's given the status of an Independent Centre in 1999. At present the centre is running in an independent building close to the University Nursery. The Centre has been organizing several pre-entry training courses for Indian Civil Services and Rajasthan Administrative and Subordinate Services for the last 35 years on, Self Financing basis.

UGC has also recognized the Centre as supporting centre for upliftment of SC, ST, OBC and Minority Community students in 10th & 11th Plan for coaching of

National Service Scheme

On September 24, 1969, the Union Education Minister Dr. V.K.R.V. Rao, launched the National Service Scheme in 37 Universities covering all states. The cardinal principal of the National Service Scheme is that it is organised by the students themselves and both students and teachers through their combined participation in social service, get a sense of involvement in the tasks of national development.

At present in the University of Rajasthan there are 31 units (Including One Self Financing Unit) of National Service Scheme with an enrolment of 3,100 volunteers and 31 Programme Officers dedicating themselves for the successful implementation of the scheme. Dr. Abhay Upadhyaya is the coordinator of N.S.S. w.e.f. July 2017. Some of the contemporary coordinators who have played vital role in mobilizing youth energy besides others include Prof. Shashi Sahay, Prof. C.K.G. Rajurkar, Prof. Joya Chakraborty, Prof. R.V. Singh, Prof. S.G. Sharma and Prof. S.C. Bardia.

The Units of National Service Scheme are distributed as follows:

1.University Campus	2 Unit
2.University Law College	2 Units
3. University Law College Centre II	2 Units

4. University Commerce College 5 Units

National Cadet Corps

University of Rajasthan has a wide network of NCC units spread over all constituent colleges viz. University Rajasthan College, University Commerce College, University Maharaja's College and University Maharani's College, Jaipur.

There are more than 1000 senior division cadets. The University has altogether 7 Associate NCC Officer (ANOs). They supervise NCC admission, training, adventure and all NCC activities in their respective units. NCC conduct various activities viz. Drill, training Weapon Training, Firing, Gliding, Microlite Flying, Para Sailing, Aero Modelling, Ship Modelling, Horse Riding, First Aid, Rock Climbing and Mountaineering, etc. Cadets take part in community and environment

RAS, CS, RJS, NET/SLET, Bank P.O., Spoken English and other competitive examinations. This Centre acts as a facilitator by inviting eminent academicians, bureaucrats and experts of respective fields.

The Centre imparts rigorous training and makes available reading material, handouts, and other literature which helps the candidates for various competitive examinations. The centre has conducted more than 200 programs for various examinations. The past performance in terms of selection of the candidates enrolled in this Centre has been very encouraging, as almost 1/3 of such candidates have been getting selected.

The Centre is known for preparing and grooming the students for competitive examinations through providing subject knowledge as well as developing their personality and communication skills.

For details contact : 0141-2709527

Coordinator

Dr. Abhay Upadhyaya

5. University Rajasthan College 8 Units

6. University Maharani College 81 Inits

7. University Maharaja College 4 Units

The N.S.S. volunteers have been participating in various programmes organized by the concerned units from time to time, which include:-

- Environment Enrichment and Conservation. 1.
- Health, Family Welfare and Nutrition Programme. 2.
- 3. Awareness for improvement of the status of women.
- 4. Social Service Programme.
- 5. Production Oriented Programme.

6. Relief/Rehabilitation work during National Calamities.

- Education and Recreation. 7.
- 8. Blood Donation Camps.
- 9. Nukkad Natak to create awareness.

In addition, N.S.S. volunteers are actively participating in the Republic Day & the Independence Day Parade on National Festivals. The volunteers are also being sent for various camps of National integration and Adventures in different states.

development activities. NCC helps to develop confident cadets who will succeed in their chosen careers.

First and Second year students can join NCC.

Contact Details of NCC Unit Officers

1 Raj Armed Sqdn NCC	0141-2710486
1 Raj Air Sqdn NCC	0141-2706035
1 Raj Bn NCC	0141-2561400
1 Raj Girls Bn NCC	0141-2711563
3 Raj Naval NCC	0141-2702421

University Sports Board

The University has a Modern Sports Complex and also a Swimming Pool, which has been the venue of many National Swimming Meets and Inter University/National Tournaments. The University has always accorded a high priority to games and sports. Fully developed indoor Gymnasium Hall alongwith a Yoga Centre are the unique attraction of the Sports Complex. With the support of Sports Authority of India, we have established SAI, Day Boarding Centre in six games: Athletics, Volleyball, Table Tennis, Badminton, Hockey & Wrestling.

We are provid University is among the first 09 Universities in India to win the medals in West Zone] All India Inter University tournaments & World University Compititation and to have excellent Physical Education and Sports facilities in One Complex. These are:-

Well equipped Fitness Centre, International level Swimming Pool, Nine lane Cinder "Athletics track", Two Cricket grounds, Two Football grounds, One Hockey Ground, Three Basketball Courts, Four Volleyball Courts,

Secretary

Shri Rajesh Shukla

Four Tennis Courts, One Inter National Standard Wooden Floor Gymnasium Hall for Table Tennis, Wrestling, Badminton, Wt. Lifting, etc. facilities. Well equipped Computer Lab Library, Physiology, Psychology, Test & Measurement labs Class rooms & Seminar Hall. **Sports Achievement for the session 2017-18** Divyraj Singh, St. Xavier's College, Jaipur has represented Indian University in World University Skeet Shotsway (Shoeting) (Man) shompionship at

Skeet Shotgun (Shooting) (Men) championship at Kuallalumpar (Malesia) from 14-18 March, 2018. We won **06 Gold; 09 Silver & 49 Bonze Medals**

in All India Inter University tournaments in the session 2017-18 as under:-

Medals in All India Inter University Tournaments

1	03 Gold & 02 Bronzer Medal-University of Rajasthan won 03 Gold & 02 Bronze Medal in the All India Inter-										
	Univ	ersity <u>Arche</u>	ry (Womer	<u>1)</u> tourname	ld at Kl				war, Odisha from 25 to 31 Dec., 2017.		
		Medal	Event			Name of Archere		er	Name of College		
	1	Gold	50 Mts (I) Compound			Swati Dudl	hwal		S.S. Jain Subodh PG College, Jaipur		
	2	Gold		ndian Olym	pic Ro	ound	Swati Dud	hwal		S.S. Jain Subodh PG College, Jaipur	
	3	Gold	50Mts O				Swati Dud	hwal		S.S. Jain Subodh PG College, Jaipur	
	4	Bronze		II) Compour			Swati Dud			S.S. Jain Subodh PG College, Jaipur	
	5	Bronze		eam Recurv			Manisha N			Univ. Manarani College, Jaipur	
2										Gold, 03 Silver & 02 Bronze Medals in	
	the A				len) to				versit	ty, Rohtak from 20 to 24 Feb., 2018.	
	-	Medal		Category			ame of Play			Name of College	
	1	Gold	Taolu (Na	anquan)	Ari	kesnw	ar Medatwal		RK	Science PG College, Kalwar, Jaipur	
	2	Silver	56-60 Kg			Rahul	Jangid		Aga	arwal PG College, Jaipur	
	3	Silver	75-80 Kg			Pawa	n Sharma		RK	Science PG College, Kalwar, Jaipur	
	4	Silver	75-80 Kg			Shubl	nam Gora		S.S	. Jain Subodh PG College, Jaipur	
	5	Bronze	80-85 Kg			Shudl	nanshu Shar	ma	LBS	S PG College, Jaipur	
	6	Bronze	65-70 Kg			Jagdi	sh Prasad B	ana	RK	Science PG College, Kalwar, Jaipur	
3										Bronze Medal in the All India Inter-	
	Univ	ersity <u>Boxin</u>	g (Men) to	urnament h	eld at	Panja	b University,	Chandig	garh	from 18 to 25 Nov. 2017	
		Medal	Event	Name	of Pla	yer				ame of College	
		Gold	81Kg.	Brijesh Ya							
	2	Bronze	52 Kg.	Shiv Daya	al Gu	rjar	S.S. G. Pa	Pareek PG college, Jaipur			
4						Rajas	than won 01	Gold a	& 01	Bronze Medal in the All India Inter-	
		ersity <u>Wrest</u>									
	<u>n) to</u>						03 to 05 Nov	v., 2017	-		
		Medal	Wt. Ca	ategory	N	lame c	of Player		Name of College		
	1	Gold	72 Kg.		Sun					College of Excellance, Jaipur	
	2	Bronze	87 Kg.		-	nder				College of Excellance, Jaipur	
5										Bronze Medal in the All India Inter-	
	Univ				neld at				hwar,	Odisha from 25 to 31 Dec., 2017	
		Medal		Event		Na	ame of Arche	erer		Name of College	
	1	Silver	Event	Its Compound Team		Ajay	Kumar Sha	rma	Univ	v. Rajasthan College, Jaipur	
	2	Silver	50Mts Co Event	ompound T	「eam	Nikh	il Pareek		Univ	<i>r.</i> Rajasthan College, Jaipur	
	3	Silver	50Mts Co Event	pmpound T	「eam	Ank	it Kumar Sai	in	Univ	versity Rajasthan College, Jaipur	
	4	Silver		pmpound T	「eam	Hem	ant sharma		S.S.	Jain Subodh PG college, Jaipur	
	5	Bronze	Mixed T Round	eam Rec	urve	Sag	ar Kumawat		University Rajasthan College, Jaipur		

132

•					<u></u>			
	01 Silver & 01 Bronze Medal-University of Rajasthan won 01 Silver & 01 Bronze Medal in the All India Inter-Univer Weight Lifting (Men) tournament held at Chandigarh University Mohali from 20 to 23 Dec. 2017.							
	vveigr	Medal			U U			
	1	Silver	Wt. Category	Nor	Name of Player endra Singh Rathore	Name of College		
			85 Kg.		~	S.S. Jain Subodh PG college, Jaipur		
	2	Bronze	77 Kg.	Lak	shy Meena	University Rajasthan College, Jaipur		
					than won 01 Silver Me	dal in the All India Inter-University Athletics (Women		
	tourna			arjun	a University, Guntur from			
		Medal	Event		Name of Player	Name of College		
	1	Silver	Javillion Throw	S	anjana Choudhary	Ganpati College Khejaroli, chomu, Jaipur		
			-	Dele		i Is de la la de All la dia la tan Universita Ala Diffe O Distal		
					/ University, Amritsar fror	Iedals in the All India Inter-University <u>Air Rifle & Pisto</u> n 10 to 14 Nov., 2017.		
		Medal	Event		Name of Shooter	Name of College		
		Bronze	10 Mtr Ari Rifle			BN PG Mahila PG Mahavidyalaya, Jaipur		
		Bronze Bronze	10 Mtr Ari Rifle			Iniv. Law College, Jaipur Iniv. Maharani's College, Jaipur		
						ledals in the All India Inter-University Wushu (Women)		
	tourna				ohtak from 20 to 24 Feb			
	1	Medal Bronze	Wt. Categor Taolu	У	Name of Player Neelam Choudhary	Name of College		
			(Taichiquan)			University Maharani College, Jaipur		
D		Bronze	Under 45 Kg		Meegha Joshi	Tagore PG Gild College, Jaipur edal in the All India Inter-University Taekwondo (Men)		
-		ment he	ld at G.N.Dev Univ	/ersity	<u>y, Amritsar from 16- 18 F</u>	eb., 2018.		
		Medal	Wt. Categor	y	Name of Player	Name of College		
		Bronze	68 Kg.		Ajay Kumar Ola	SBN PG (Boys) Mahavidyalya, Jaipur		
- [Medal in the All India Inter-University Rollball (Men		
				ersity	y, Jammu from 03 to 07			
	S. N	-	ame of Player			Name of College		
	1.		t Sharma		. Jain Subodh PG colleo			
	2.		ok Singh Bithu			sical Education, Jamdoli, Jaipur		
	3.		pak Kumawat		t. PG College, Sambha			
	4. 5.		anshyam Singh anshu Lamba		.N. (Boys) PG college, Xaviers College, Jaipur	Jaipur		
	5. 6.		ivendra Singh		.N. (Boys) PG college, Japan	loipur		
	7.		nit Kumar Sharma	S.D	. Vigyan PG Mahavidhy	alaya Kalwar lainur		
	8.		esh Chhaba		SPG college, Jaipur			
	9.				Univ. Rajasthan College, Jaipur			
	10.				R.K. Vigyan PG Mahavidhyalaya, Kalwar, Jaipur			
	11.			Univ. Rajasthan College, Jaipur				
	12.	12. Vishesh Khandal I			University Commerce college, Jaipur			
2						ledal in the All India Inter-University Rollball (Women		
				ersit	y, Jammu from 03 to 07			
	S.No	5. N	ame of Player			Name of College		
			-					
	1.		ti Mahala		ani Girls College, Jaipur			
	2.	Anit	а	Kha	andelwal Vaish Girls Ist.	Of Tech., Jaipur		
	2. 3.	Anit Diks	a sha Manjhu	Kha Nev	andelwal Vaish Girls Ist. w Adarsh PG_College, J	Of Tech., Jaipur aipur		
	2. 3. 4.	Anit Diks Hrit	a sha Manjhu hika Jhalani	Kha Nev Kar	andelwal Vaish Girls Ist. w Adarsh PG_College, J noria PG Mahila Mahavi	Of Tech., Jaipur aipur dyalaya, Jaipur		
	2. 3. 4. 5.	Anit Diks Hrit	a sha Manjhu hika Jhalani hika Yadav	Kha Nev Kar Univ	andelwal Vaish Girls Ist. v Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jai	Of Tech., Jaipur aipur dyalaya, Jaipur pur		
	2. 3. 4. 5. 6.	Anit Diks Hritt Mor Neh	a sha Manjhu hika Jhalani hika Yadav na Khandelwal	Kha Nev Kar Univ Pinl	andelwal Vaish Girls Ist. v Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jai k City Law College, Jaip	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur		
	2. 3. 4. 5. 6. 7.	Anit Diks Hritt Mor Neh Poo	a sha Manjhu hika Jhalani hika Yadav ha Khandelwal nja Mahala	Kha Nev Kar Univ Pinl Nev	andelwal Vaish Girls Ist. v Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jai k City Law College, Jaip v Adarsh PG College, J	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur		
	2. 3. 4. 5. 6.	Anit Diks Hritl Mor Neh Poo Prat	a sha Manjhu hika Jhalani hika Yadav na Khandelwal	Kha Nev Kar Univ Pinl Nev Kha	andelwal Vaish Girls Ist. v Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jai k City Law College, Jaip v Adarsh PG College, J andelwal Vaish Girls Inst	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur		
	2. 3. 4. 5. 6. 7. 8.	Anit Diks Hritl Mor Neh Poo Prat Rinl	a sha Manjhu hika Jhalani hika Yadav na Khandelwal nja Mahala tibha Pareek	Kha New Kar Univ Pinl New Kha Kar Gya	andelwal Vaish Girls Ist. w Adarsh PG College, J ooria PG Mahila Mahavi v. Maharani College, Jai k City Law College, Jai w Adarsh PG College, J andelwal Vaish Girls Inst ooria PG Mahila Mahavi andeep PG College, Jai	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur our		
	2. 3. 4. 5. 6. 7. 8. 9. 10. 11.	Anit Diks Hritl Mor Neh Poo Prat Rinl Urva Vim	a sha Manjhu hika Jhalani hika Yadav a Khandelwal ja Mahala ja Mahala cu Soni ashi Sharma la Kanwar	Kha Nev Kar Univ Pinl Nev Kha Gya D.D	andelwal Vaish Girls Ist. w Adarsh PG College, J noria PG Mahila Mahavi w Maharani College, Jaip w Adarsh PG College, Jaip w Adarsh PG College, Jaip ndelwal Vaish Girls Inst noria PG Mahila Mahavi andeep PG College, Jaip Dalmia College of Phy	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur our rsical Education, Jamdoli, Jaipur		
3	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br	Anit Diks Hritl Mor Neh Poo Prat Rinl Urv Vim ronze M	a sha Manjhu hika Jhalani hika Yadav a Khandelwal ja Mahala tibha Pareek ku Soni ashi Sharma la Kanwar ledal-University k	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	andelwal Vaish Girls Ist. w Adarsh PG College, J noria PG Mahila Mahavi w Maharani College, Jaip k City Law College, Jaip w Adarsh PG College, J andelwal Vaish Girls Inst noria PG Mahila Mahavi andeep PG College, Jaip Dalmia College of Phy njasthan won 01 Bron	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur our sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University Americar		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br Footb	Anit Dike Hritl Mor Neh Poo Prat Rinl Urva Vim conze M all (Wo	a sha Manjhu hika Jhalani hika Yadav la Khandelwal ja Mahala ku Soni ashi Sharma la Kanwar ledal-University o men) tournament	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	andelwal Vaish Girls Ist. v Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, J andelwal Vaish Girls Inst noria PG Mahila Mahavi andeep PG College, Jaip J. Dalmia College of Phy asthan won 01 Bron at M.D. University, Roht	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur our rsical Education, Jamdoli, Jaipur		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br	Anit Dike Hritl Mor Neh Poo Prat Rinl Urva Vim conze M all (Wo	a sha Manjhu hika Jhalani hika Yadav a Khandelwal ja Mahala tibha Pareek ku Soni ashi Sharma la Kanwar ledal-University k	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	andelwal Vaish Girls Ist. w Adarsh PG College, J noria PG Mahila Mahavi w Maharani College, Jaip k City Law College, Jaip w Adarsh PG College, J andelwal Vaish Girls Inst noria PG Mahila Mahavi andeep PG College, Jaip Dalmia College of Phy njasthan won 01 Bron	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur our sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University Americar		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br Footb	Anit Diks Hritl Mor Neh Poo Prat Rinl Urv: Vim onze M all (Wo	a sha Manjhu hika Jhalani hika Yadav la Khandelwal ja Mahala ku Soni ashi Sharma la Kanwar ledal-University o men) tournament	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	andelwal Vaish Girls Ist. v Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, J andelwal Vaish Girls Inst noria PG Mahila Mahavi andeep PG College, Jaip J. Dalmia College of Phy asthan won 01 Bron at M.D. University, Roht	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University <u>Americar</u> ak from 23 to 26 March, 2018.		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br Footb S.No. 1. 2.	Anit Diks Hritl Mor Poo Prai Rinl Urv: Vim onze M all (Wor . Nam	a sha Manjhu hika Jhalani hika Yadav a Khandelwal ja Mahala ja Mahala kibha Pareek ku Soni ashi Sharma la Kanwar la Kanwar ledal-University o men) tournament te of Player	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Andelwal Vaish Girls Ist. v Adarsh PG College, Jaiporia PG Mahila Mahavi v. Maharani College, Jaiporia PG College, Jaiporia PG College, Jaiporia PG College, Jaiporia PG Mahila Mahavi andeep PG College, Jaiporia PG Mahila Mahavi Mane of College SBN (Girls) PG College SBN (Girls) PG College SBN (Girls) PG College SBN (Girls) PG College	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University Americar ak from 23 to 26 March, 2018.		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br Footb S.No. 1. 2. 3.	Anit Diks Hritl Mor Poo Prat Rinl Urvs Vim onze M all (Woo . Nam Man Dee Hem	a sha Manjhu hika Jhalani hika Yadav a Khandelwal ja Mahala tibha Pareek ku Soni ashi Sharma la Kanwar ledal- University o men) tournament ne of Player nta Choudhary pta Sharma adri	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Andelwal Vaish Girls Ist. v Adarsh PG College, Jaioria PG Mahila Mahavi v. Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jain oria PG Mahila Mahavi andeep PG College, Jain Dalmia College of Phy jasthan won 01 Bron at M.D. University, Roht Name of College SBN (Girls) PG Colle SBN (Girls) PG Colle Kanoria PG Mahila M	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University Americar ak from 23 to 26 March, 2018.		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br Footb S.No. 1. 2. 3. 4.	Anit Diks Hritl Mor Poo Pral Urvs Vim onze M all (Woo . Nam Man Dee Hem Vedi	a sha Manjhu hika Jhalani hika Yadav a Khandelwal ja Mahala ku Soni ashi Sharma la Kanwar ledal- University o men) tournament he of Player hta Choudhary pta Sharma hadri ka Mishra	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Andelwal Vaish Girls Ist. v Adarsh PG College, Jainoria PG Mahila Mahavi v. Maharani College, Jainoria PG Mahila Mahavi v. Maharani College, Jainoria PG College, Jainoria PG Mahila Mahavi andeep PG College, Jainoria PG Mahila Mahavi andeep PG College, Jainoria PG Mahila Mahavi andeep PG College, Jainoria PG Mahila Mahavi baranda College of Phy jasthan won 01 Bron at M.D. University, Rohti Name of College SBN (Girls) PG College SBN (Girls) PG College Kanoria PG Mahila Mahavi Kanoria PG Mahila Mah	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur bur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University <u>Americar</u> ak from 23 to 26 March, 2018. ge, Jaipur ge, Jaipur aha., Jaipur aha., Jaipur		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 01 Br Footb S.No. 1. 2. 3. 4. 5. 5. 6. 7. 8. 9. 9. 9. 10. 11. 10. 11. 10. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5	Anit Diks Hritl Mor Poo Pral Rinl Urva Vim onze M all (Woo Nam Dee Hem Vedi Rub	a sha Manjhu hika Jhalani hika Yadav la Khandelwal ja Mahala libha Pareek ku Soni ashi Sharma la Kanwar ledal- University of men) tournament he of Player hta Choudhary pta Sharma ladri ka Mishra	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Andelwal Vaish Girls Ist. v Adarsh PG College, Jaip toria PG Mahila Mahavi v. Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip oria PG Mahila Mahavi andeep PG College, Jaip Dalmia College of Phy jasthan won <u>01 Bron</u> at M.D. University, Roht Name of College SBN (Girls) PG Colleg SBN (Girls) PG Colleg SBN (Girls) PG Colleg Kanoria PG Mahila M Kanoria PG Mahila M	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur bur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University <u>Americar</u> ak from 23 to 26 March, 2018. ge, Jaipur ge, Jaipur aha., Jaipur aha., Jaipur ha., Jaipur f Physical Education, Jamdoli, Jaipur		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 10. Br Footb S.No. 1. 2. 3. 4. 5. 6. 6. 7. 8. 9. 9. 10. 11. 1. 1. 1. 5. 6. 6. 7. 8. 9. 6. 7. 8. 9. 6. 7. 8. 9. 6. 7. 8. 9. 8. 9. 6. 7. 8. 9. 8. 9. 8. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9	Aniti Diks Hritl Mor Poo Pral Rinl Urva Vim onze M all (Woo Nam Dee Herr Vedi Rub	a sha Manjhu hika Jhalani hika Yadav la Khandelwal ja Mahala libha Pareek ku Soni ashi Sharma la Kanwar ledal- University of men) tournament he of Player hta Choudhary pta Sharma ladri ka Mishra ina a Kumari Bagaria	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Andelwal Vaish Girls Ist. v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip Dalmia College of Phy jasthan won 01 Bron at M.D. University, Roht Name of College SBN (Girls) PG Colleg SBN (Girls) PG Colleg SBN (Girls) PG Colleg SBN (Girls) PG Colleg Kanoria PG Mahila M Kanoria PG Mahila M D.D. Dalmia college of D.D. Dalmia college of Not the the the the the the the the the th	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur dyalaya, Jaipur dyalaya, Jaipur <u>abur</u> <u>sical Education, Jamdoli, Jaipur</u> <u>Americar</u> <u>Americar</u> <u>B</u> <u>B</u> <u>B</u> <u>C</u> <u>B</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u>		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 5. 01 Br Footb S.No. 1. 2. 3. 4. 5. 6. 7.	Anit Diks Hritl Mor Poo Pra Rinl Urva Vim onze M all (Wo Nam Dee Hem Vedi Rub Anita	a sha Manjhu hika Jhalani hika Yadav la Khandelwal ja Mahala libha Pareek ku Soni ashi Sharma la Kanwar ledal- University of men) t ournament he of Player hta Choudhary pta Sharma ladri ka Mishra ina a Kumari Bagaria u Yadav	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Andelwal Vaish Girls Ist. v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Maharani College, Jaip v Adarsh PG College, Jaip Dalmia College of Phy njasthan won 01 Bron at M.D. University, Roht Name of College SBN (Girls) PG Colleg SBN (Girls) PG Colleg SBN (Girls) PG Colleg SBN (Girls) PG Colleg Kanoria PG Mahila M Kanoria PG Mahila M D.D. Dalmia college of D.D. Dalmia college of D.D. Dalmia college of D.D. Dalmia college of D.D. Dalmia college of Name of College (D.D. Dalmia college of D.D. College of D.C. College of D.D. College of D.C. Colle	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University <u>Americar</u> ak from 23 to 26 March, 2018. ge, Jaipur ge, Jaipur aha., Jaipur aha., Jaipur f Physical Education, Jamdoli, Jaipur		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. Footb S.No. 1. 2. 3. 4. 5. 6. 7. 8.	Anit Diks Hritl Mor Poo Prat Rinl Urv Vim onze M all (Wor . Nar Man Dee Herr Vedi Rubb Rubb Anitz Sonn Ayus	a sha Manjhu hika Jhalani hika Jhalani hika Yadav a Khandelwal ja Mahala kibha Pareek ku Soni ashi Sharma la Kanwar ledal-University (men) tournament he of Player hta Choudhary pta Sharma hadri ka Mishra ina a Kumari Bagaria u Yadav shi Rawat	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	andelwal Vaish Girls Ist. v Adarsh PG College, Ja toria PG Mahila Mahavi v. Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip oria PG Mahila Mahavi andeep PG College, Jaip Dalmia College of Phy at M.D. University, Roht Name of College SBN (Girls) PG Colle SBN (Girls) PG Colle College College Colle CD. Dalmia college College D.D.	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur dyalaya, Jaipur dyalaya, Jaipur <u>abur</u> <u>sical Education, Jamdoli, Jaipur</u> <u>Americar</u> <u>Americar</u> <u>B</u> <u>B</u> <u>B</u> <u>C</u> <u>B</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u> <u>C</u>		
<u>3</u>	2. 3. 4. 5. 6. 7. 7. 8. 9. 10. 11. 5. 01 Br Footb S.No. 1. 2. 3. 4. 5. 6. 7. 8. 9.	Anit Diks Hritl Mor Prat Rinl Urv Vim Onze M all (Wor All (Wor Anit Ran Dee Herr Vedi Rub Anit Soni Ayus Sanj	a sha Manjhu hika Jhalani hika Yadav ia Khandelwal ja Mahala kibha Pareek ku Soni ashi Sharma la Kanwar ledal-University of men) tournament he of Player hta Choudhary pta Sharma hadri ka Mishra ina a Kumari Bagaria u Yadav shi Rawat	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	Adarsh PG College, J noria PG Mahila Mahavi v. Maharani College, Jaip v. Maharani College, Jaip v. Maharani College, Jaip v. Adarsh PG College, Jaip v. Adarsh PG College, Jain v. Dalmia College of Phy- stan won <u>01 Bron</u> at M.D. University, Roht Name of College SBN (Girls) PG Colleg SBN (Girls) PG Colleg SBN (Girls) PG College SBN (Girls) PG College SBN (Girls) PG College SBN (Girls) PG College SBN (Girls) PG College College College College College D.D. Dalmia college College College D.D. Dalmia college College U.T.D., Jaipur	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur dyalaya, Jaipur sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University <u>Americar</u> ak from 23 to 26 March, 2018. ge, Jaipur ge, Jaipur aha., Jaipur aha., Jaipur f Physical Education, Jamdoli, Jaipur f Physical Education, Jamdoli, Jaipur f Physical Education, Jamdoli, Jaipur f Physical Education, Jamdoli, Jaipur		
<u>3</u>	2. 3. 4. 5. 6. 7. 8. 9. 10. 11. Footb S.No. 1. 2. 3. 4. 5. 6. 7. 8.	Anit Diks Hritl Mor Poo Prat Rinl Urv Vim Onze M all (Wor Man Dee Herr Vedi Rubi Anita Sonu Ayus Sanj	a sha Manjhu hika Jhalani hika Jhalani hika Yadav a Khandelwal ja Mahala kibha Pareek ku Soni ashi Sharma la Kanwar ledal-University (men) tournament he of Player hta Choudhary pta Sharma hadri ka Mishra ina a Kumari Bagaria u Yadav shi Rawat	Kha Nev Kar Univ Pinl Nev Kha Kar Gya D.D	andelwal Vaish Girls Ist. v Adarsh PG College, Ja toria PG Mahila Mahavi v. Maharani College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip v Adarsh PG College, Jaip oria PG Mahila Mahavi andeep PG College, Jaip Dalmia College of Phy at M.D. University, Roht Name of College SBN (Girls) PG Colle SBN (Girls) PG Colle College College Colle CD. Dalmia college College D.D.	Of Tech., Jaipur aipur dyalaya, Jaipur pur ur aipur . of Tech., Jaipur dyalaya, Jaipur dyalaya, Jaipur cour sical Education, Jamdoli, Jaipur ze Medal in the All India Inter-University <u>American</u> ak from 23 to 26 March, 2018. ge, Jaipur ge, Jaipur ge, Jaipur aha., Jaipur f Physical Education, Jamdoli, Jaipur Jaipur		

UNIVERSITY SPORTS BOARD

134

Sports Achievement for the session 2017-18

 06 Players won Gold; 14 Players won Silver Medals, 01 Team got Third Place & 04 Teams got Fourth Place in West Zone Inter University tournaments in the session 2017-18 as under:-.

 1
 Gold Medal-University of Rajasthan won Gold Medal in the West Zone Inter-University Badminton (Men) tournament held at North Maharastra University, Jalgaon, from 19 to 23 Dec., 2017.

	S.No.	Name of Player	Name of College				
	1	Ajay Kumar Meena	S.S. Jain Subodh PG College, Jaipur				
	2	Devang Dalal	S.S. Jain Subodh PG College, Jaipur				
	3	Pivush Meena	University Rajasthan College, Jaipur				
	4	Pranial Sharma	Poddar Management Institute, Jaipur				
	5	Ritu Raj Choudhary	University Rajasthan College, Jaipur				
	6	Shishupal Bishnoi	University Commerce college, Jaipur				
_							
2	Silver Medal-University of Rajasthan won Silver Medal in the West Zone Inter-University Handball (Women) tournamen held at J.R. N. Rajasthan Vidy. University, Udaipur, from 18 to 22 Nov., 2017. Team consisted of the following members						
	S.No.	Name of Player	Name of College				
	1.	Anju Ashiwal	D.D. Dalmia college of Physical Education, Jamdoli, Jaipur				
	2.	Anusuiya Kumari Karwasara					
	3.	Ekta Sharma	SBN Girls College, Jaipur				
	4.	Jaya Sharma	SBN Girls College, Jaipur				
	5.	Jyoti Meena	University Maharani College, Jaipur				
	6.	Kanika Roy	University Maharani College, Jaipur				
	7.	Madhu	Maharani College, Jaipur				
	8.	Pooja Choudhary	Alankar Mahia Maha Jaipur				
	9.	Poonam Rathore	SBN Girls College, Jaipur				
	10.	Rekha Choudhary	SBN Girls College, Jaipur				
	11.	Saroj Karwasara	U.T.D., Jaipur				
	12.	Shiwani Kanwar	University Maharani College, Jaipur				
	13.	Maya Panwar	Universe PG Mahila Maha., Jaipur, Jaipur				
	14.	Usha Yadav	University Maharani College, Jaipur				
3	Third P	lace -University of Rajasthan	won third place in the West Zone Inter-University Table Tennis (W) tournament held				
	at Jagaran lake City University, Bhopal from 01 to 05 Feb., 2018.						
4	Fourth Place - University of Rajasthan won fourth place in the West Zone Inter-University Basketball (Men) tournament						
	held at M.L.S. University, Udaipur from 04 to 08 Dec., 2017.						
5	Fourth Place -University of Rajasthan won fourth place in the West Zone Inter-University Volleyball (Women) tourname						
	held at N	Anipal University, Jaipur from	10 to 13 Oct., 2017.				
6	Fourth Place - University of Rajasthan won fourth place in the West Zone Inter-University Volleyball (Men) tournament held at R.D. University, Jabalpur from 11 to 15 Jan., 2018.						
7	Fourth Place -University of Rajasthan won fourth place in the West Zone Inter-University Badminton (Women) tournamen held at North Maharastra University, Jalgaon, from 19 to 23 Dec., 2017.						

PROSPECTUS COMMITTEE 2018-19

Prof. V.V. Singh, Prof. A. K. Nagawat Prof. Beena Agrawal Prof. Rajesh Kothari Dr. S.P.S. Shekhawat Dr. Yadu Sharma Dr. Madhu Bhatt Tailang Shri Vinay Kumar Sharma Prof. Jagdish Prasad Yadav Prof. Kailash Agrawal Prof. Alpana Kateja Prof. Amita Sharma Dr. Anju Gehlot Prof. S.L. Sharma Prof. K.G. Sharma Prof. Anil Maheshwari Prof. Sanjeev Bhanawat Prof. Joya Chakravarty Dr. Rajeev Saxena Dr. Urvashi Sharma Dr. H.S. Palsania Prof. Jaimala Sharma Dr. M.L. Sharma Dr. Sarina Kalia Dr. Abhay Upadhyaya Dr. K.V.R. Rao **Ex-officio members** Registrar CF&FA Secretary, Sports Board PRO Dy. Registrar (Academic)

Dean, Faculty of Social Science Dean, Faculty of Science Dean, Faculty of Arts Dean, Faculty of Management Dean, Faculty of Law Dean, Faculty of Education Dean, Faculty of Fine Arts Dean, Faculty of Commerce Principal, Commerce College Principal, Maharaja College Principal, Maharani College Principal, Rajasthan College Principal, Law College Director, Examination **Department of History Department of Geology Department of Journalism Department of English Department of EAFM** Department of Hindi **Chief Proctor** Chief Warden, Girls Chief Warden, Boys Dean, Students Welfare Coordinator, NSS **Director, Infonet Centre**

University of Rajasthan Convener Member Member

Member Member Member Member Secretary