

TEACHING DEPARTMENTS

Faculty of Applied Sciences & Technology

- Computer Sciences
- Electronics & Instrumentation Technology
- Food Science and Technology
- Home Science
- Pharmaceutical Sciences

Faculty of Biological Sciences

- Biochemistry
- Biotechnology
- Botany
- Zoology

Faculty of Physical & Material Sciences

- Chemistry
- Earth Sciences
- Environmental Science
- Geography and Regional Development
- Mathematics
- Physics
- Statistics

Faculty of Arts

- English
- Foreign Languages
- Hindi
- Kashmiri
- Linguistics
- Urdu

Faculty of Social Sciences

- Economics
- History
- Islamic Studies
- Library & Information Science
- Media Education Research Centre
- Political Science
- Psychology
- Sociology
- Social Work

Faculty of Commerce & Management Studies

- Business and Financial Studies
- The Business School

Faculty of Education

- Education

Faculty of Law

- Law

Faculty of Oriental Learning

- Arabic
- Persian
- Sanskrit

Faculty of Music and Fine Arts

- Institute of Music and Fine Arts

Research and Other Centres

- Academic Staff College
- Bio-Informatics Centre
- Centre of Biodiversity and Taxonomy
- Centre of Central Asian Studies
- Centre of Research for Development
- Centre for Career Planning and Counselling
- Centre for Sheikh-ul-Alam (R.A) Studies
- Directorate of Distance Education
- Directorate of IT & SS
- Directorate of Internal Quality Assurance
- Directorate of Lifelong Learning
- Directorate of Physical Education & Sports
- Educational Multimedia Research Centre
- Iqbal Institute of Culture and Philosophy
- J&K State Resource Centre
- Population Research Centre
- UNESCO Madanjeet Singh Institute of Kashmir Studies
- University Science Instrumentation Centre
- Women's Studies Centre

North Campus

- Computer Sciences
- English
- Computer Engineering
- Management Studies

South Campus

- Computer Sciences
- Urdu
- English
- Education
- Mathematics
- Management Studies

PROGRAMMES OFFERED BY THE UNIVERSITY

(I) Main Campus

M A Programmes:

- Arabic
- English
- Economics
- Education
- Hindi
- History
- Islamic Studies
- Kashmiri
- Kashmir and South Asian Studies
- Linguistics
- Library and Information Science
- Mass Communication and Journalism
- Persian
- Political Science
- Psychology
- Sanskrit
- Sociology
- Social Work
- Urdu

M A/M Sc Programmes:

- Disaster Management
- Geography
- Mathematics
- Statistics
- Applied Geology
- Biochemistry
- Biotechnology
- Bioresources
- Botany
- Chemistry
- Clinical Biochemistry
- Electronics
- Environmental Science
- Food Science & Technology

- Geoinformatics
- Home Science (Dietetics & Clinical Nutrition)
- Home Science (Extension and Communication)
- Home Science (Food Science and Nutrition)
- Home Science (Human Development)
- Information Technology
- Physics
- Zoology

Business Programmes:

- MBA
- IMBA (BBA MBA)
- MBA (Financial Management)
- M Com
- MTTM

Law Programmes:

- LLB
- BA LLB
- LLM

Computer Science Programme:

- MCA

Professional/Technical Programmes:

- B Ed
- B Tech. (Electronics & Communication Engineering)
- B Pharm
- M Pharm
- M Ed
- M P Ed
- BPA (Music)
- BVA (Visual Arts)
- BPA (Music) in Santoor

PG Diploma Programmes:

- Bioinformatics
- Computer Applications
- Hindi
- Instrument Technology

- Modern Spoken Arabic
- Persian
- Remote Sensing & GIS
- Sanskrit
- Spoken English
- Translation (Persian)
- Urdu Mass Media

Diploma Programmes:

- French
- German
- Russian
- Kashmiri

Certificate Programmes:

- French
- German
- Modern Spoken Arabic
- Modern Spoken Persian
- Russian
- Quranic Studies
- Sanskrit
- Spoken Hindi

(II) North Campus

- MCA
- M A English
- IMBA (BBA-MBA)
- B Tech. (Computer Science & Engineering)

(III) South Campus

- MBA
- MCA
- M Ed
- M A Education
- M A / M Sc Mathematics
- MA Urdu
- M A English

(IV) Colleges

S P College, Srinagar

- M Sc Environmental Sc.
- M Sc Chemistry

Amar Singh College

- M Sc Geography

Govt. College for Women, M A Road, Srinagar

- M Sc Home Science (Human Development)
- M A English

Degree College Bemina

- M Com

Govt. College of Education, Srinagar

- M Ed

Degree College (Boys) Baramulla

- M A/ M SC Mathematics

SSM College of Engineering

- MBA
- MCA

NIELIT, Srinagar (DOEACC)

- MCA

Iqbal Institute of Technology and Management (IITM)

- MCA
- MBA

Kashmir Law College, Nowshera

- LLB
- BA LLB

Vitasta School of Law & Humanities

- BA LLB

Sopore Law College

- LLB
- BA LLB

KCEF Law College, Pulwama

- LLB
- BA LLB

Govt. College of Physical

Education, Ganderbal

- M P Ed

Craft Development Institute, Srinagar

- MCME

(V) Through Distance Mode

M A Programmes:

- Urdu
- Economics
- English
- Education

Business Programme:

- M Com

M A/ M Sc Programme:

- Mathematics

Professional Programmes:

- M Ed
- B Ed
- LLB (Academic)

PG Diploma Programmes:

- Business Administration
- Business Entrepreneurship
- Computer Application
- Cyber Law
- Home Science
- Tourism Management
- Web Designing

Diploma/ Certificate

Programme:

- DPPTT
- Kashmiri Language

THE FACULTIES

FACULTY OF APPLIED SCIENCES & TECHNOLOGY

- Department of Computer Sciences
- Department of Electronics & Instrumentation Technology
- Department of Food Science & Technology
- Institute of Home Science
- Department of Pharmaceutical Sciences

DEAN Professor Gh Mohi-U-Din Bhat

DEPARTMENT OF COMPUTER SCIENCES**Year of Establishment:** 1987**Faculty:**

Dr M. Arif Wani	Professor & Head
Dr S M K Quadri	Professor (on EOL)
Dr Manzoor A Chachoo	Scientist-D
Dr Muheet Ahmed Butt	Scientist-D
Dr Rana Hashmy	Scientist-C
Dr Javed Parvez	Sr Assistant Professor
Mr Sajad M Khan	Scientist-B
Dr Javaid Iqbal	Assistant Professor

Programmes Offered:**Master of Computer Applications (MCA)**

Duration 3 years (6 semesters)
Intake Capacity 48 + 14 Self-financed Seats
Eligibility
 Three years B.Sc. IT/ BCA/B.Sc. with Mathematics/B.Sc. with Mathematics at 10+2 level OR B.Tech/BE

Master of Computer Applications (MCA) (Supplementary Shift)

Duration 3 years (6 semesters)
Intake Capacity 35
 Three years B.Sc. IT/ BCA/B.Sc. with Mathematics/B.Sc. with Mathematics at 10+2 level OR B.Tech/BE .

PG Diploma in Computer Applications (PGDCA)

Duration 1 Year (2 semesters)
Intake Capacity 20 students + 6 Self-financed Seats
Eligibility:
 Three years graduation

Research Programmes:

- Ph D

Contact Numbers:

Office:0194-2272312
 Director: 0194-2272313

DEPARTMENT OF ELECTRONICS & INSTRUMENTATION TECHNOLOGY**Year of Establishment:** 1985**Faculty Details:**

Dr Mohamad Tariq Bandy	Sr Assistant Professor & Coordinator
Dr Farooq Ahmad Khanday	Assistant Professor
Dr Shabir Ahmad Parah	Assistant Professor
Dr Javaid Ahmad Sheikh	Assistant Professor
Er Farhat Roohi	Scientist B

Programmes Offered:**M. Sc. Electronics**

Duration 2 years (4 semesters)
Intake Capacity 32 + 10 Self-financed Seats
Eligibility: Three year B. Sc. with following combinations
 General English, Chemistry, Electronics, Physics
 General English, Physics, Mathematics, Electronic Equipment and Maintenance
 General English, Mathematics, Electronics, Information Tech.
 General English, Mathematics, Physics, information Technology
 General English, Mathematics, Computer Application, Statistics
 General English, Mathematics, Electronics, Statistics
 B.Tech/B.E. (Electronics & Communication)

M. Sc. Electronics (Supplementary Shift)

Duration 2 years (4 semesters)
Intake Capacity 30
Eligibility: Three year B. Sc. with following combinations
 General English, Chemistry, Electronics, Physics
 General English, Physics, Mathematics, Electronic Equipment and Maintenance
 General English, Mathematics, Electronics, Information Tech.
 General English, Mathematics, Physics, information Technology
 General English, Mathematics, Computer Application, Statistics
 General English, Mathematics, Electronics, Statistics
 B.Tech/B.E. (Electronics & Communication)

B. Tech. (Electronics & Communication Engineering)

Duration 4 years (8 semesters)
Intake Capacity 60
Eligibility Having passed Hr. Sec. Part II (10+2) from J&K Board of School Education or any recognized board with Physics, Chemistry & Mathematics.

Research Programmes:

- Ph D

Contact Numbers: Office: 0194-2272381 Head: 0194-2272383

DEPARTMENT OF FOOD SCIENCE & TECHNOLOGY

Year of Establishment: 2008

Faculty:

Dr F.A. Masoodi	Professor & Head
Dr Adil Gani	Assistant Professor
Mrs Sabeera Muzzafar	Assistant Professor
Mr Sajad Mohd. Wani	Assistant Professor
Dr Idrees Ahmed Wani	Assistant Professor
Dr Hilal Ahmad Punoo	Assistant Professor

Programmes Offered:

M.Sc. (Food Technology)

Duration: 2 years/4 Semesters

Intake Capacity: 20+5 Self -financed Seats

Eligibility :

B.Sc. Medical/Non-Medical with all existing combinations.

B.Sc. Home Science with Food Science/ Human Nutrition as one of the subjects.

B.Sc. Food Technology/ Biotechnology.

B.Sc. Agriculture/ B.V.Sc and A.H.

B.Sc. Pharmaceutical Science.

B.Tech (Food Tech.) or B. Sc. (Horticulture)

Research Programmes Offered:

- **Ph. D**

Contact Numbers:

Office: 0194-2272235

Head: 0194-2272236

INSTITUTE OF HOME SCIENCE

Year of establishment 1982

Faculty

Dr Nilofer Khan	Professor
Dr F.A. Masoodi	Professor
Dr Naheed Vaida	Professor & Director
Dr Humaira Azim	Sr. Assistant Professor
Mrs Shafia Nazir	Sr. Assistant Professor
Dr Muzamil Jan	Sr. Assistant Professor
Mrs Naila Irshad	Assistant Professor
Ms Gazala Nissar	Assistant Professor
Ms Shafia Jan	Assistant Professor

Programmes Offered:

M.Sc Home Science

Specializations:

1. Food Science and Nutrition
2. Dietetics & Clinical Nutrition
3. Extension & Communication
4. Human Development

Duration 2 Years (4 Semesters)

Intake Capacity:

16 +4 Self-financed seats (Food Science & Nutrition)

10 + 3 Self-financed seats (Dietetics & Clinical Nutrition)

16 + 4 Self-financed seats (Extension & Communication)

10+ 3 Self-financed seats (Human Development)

Eligibility

Graduation in Home Science under 10+ 2+3 pattern

Research Programmes:

- Ph.D

Contact Numbers:

Office: 0194-2272203

Director: 0194-2272204

DEPARTMENT OF PHARMACEUTICAL SCIENCES

Year of Establishment: 1983

Faculty

Dr Mohd Yasin Shah	Professor
Dr Nahida Tabassum	Professor & Head
Dr Zulfiqar Ali Bhat	Professor
Dr Mubashir Hussain	Sr. Assistant Professor
Dr Mohd Ishaq Geer	Sr. Assistant Professor
Dr Sabeeha Shafi	Sr. Assistant Professor
Dr Mohd Iqbal Zargar	Sr. Assistant Professor
Dr Nisar Ahmad Khan	Sr. Assistant Professor
Dr Ghulam Nabi Bader	Assistant Professor

Programmes Offered:

B.Pharm

Duration 4 years
Intake capacity 25+8 Self financed Seats
Eligibility
 10+2 with Biology

M.Pharm

Duration 2 years
Intake capacity 15+4 Self financed seats
Eligibility
 B. Pharm. from any University/Institute recognized by UGC/ AICTE

Specializations Offered:

1. Pharmaceutics
2. Pharmaceutical Chemistry
3. Pharmacology
4. Pharmacognosy
5. Pharmacy Practice

Research Programs Offered

- PhD.

Contact Numbers:

Office: 0194-2272341
 Director: 0194-2272340

FACULTY OF BIOLOGICAL SCIENCES

- Department of Biochemistry
- Department of Biotechnology
- Department of Botany
- Department of Zoology

DEAN Professor Azra Nahid Kamili

DEPARTMENT OF BIO-CHEMISTRY

Year of Establishment:	1982
Faculty:	
Dr Akbar Masood	Professor & Head
Dr Mohammad Afzal Zargar	Professor (on deputation)
Dr Rabia Hamid	Associate Professor
Dr Shajrul Amin	Associate Professor (Co-ordinator Cl. Bio-Chemistry)
Dr Nazir Ahmad Dar	Assistant Professor
Dr Shaida Andrabi	Assistant Professor
Dr Fouzia Rashid	Assistant Professor
Dr Syed Hussain Mir	Assistant Professor
Dr Showkat A. Ganie	Assistant Professor
Dr Tanveer Ali Dar	Assistant Professor

Programmes Offered:**M.Sc Biochemistry**

Duration 2 years (4 semesters)
Intake capacity 26 +08 Self-financed seats

Eligibility

Graduation under 10+2+3 pattern with any one of the following subjects in all the three years B.Sc., course: Biochemistry, Biotechnology, Botany, Chemistry, Microbiology and Zoology

M.Sc Clinical Biochemistry

Duration 2 years (4 semesters)
Intake capacity 26+08 (Self-financed seats)

Eligibility

Candidates having obtained degree from any recognized University/Institute with the following streams:

B.Sc in Clinical Biochemistry/Science graduates with any of the following subjects in all the three years of their graduate programme: Biochemistry, Biotechnology, Botany, Chemistry, Environmental Science, Microbiology and Zoology/B.Sc in Medical Lab. Technology, Biochemistry/Graduates in Medicine (MBBS), Pharmacy (B.Pharm.)

Percentage of marks shall be as required by the University statutes for other M.Sc programmes. However, for graduates in Medicine (MBBS) percentage of marks required shall be 50%.

Research Programmes Offered:

- Ph.D.

Contact Numbers:

Office: 0194-2272303
 Head: 0194-2272302

DEPARTMENT OF BIO- TECHNOLOGY

Year of Establishment:	2001
Faculty:	
Dr Khurshid IqbalAndrabi	Professor
Dr Khalid M Fazili	Professor
Dr Raies Ahmed Qadri	Professor & Head
Dr Mehboob-ul-Hassan	Associate Professor
Dr Firdous A Khanday	Associate Professor
Dr Ehtisham-ul-Haq	Associate Professor
Mr Bilal Ahmad Reshi	Assistant Professor
Dr Altaf Bhat	Assistant Professor
Dr Abrar Ahmad Qureshi	Assistant Professor

Programme Offered:**M.Sc. Biotechnology**

Duration 2 years (4 semesters)
Intake Capacity 11+3 Self-financed seats

Eligibility

Bachelor's degree under 10+2+3 pattern in Physical, and Biological Sciences OR Bachelors degree in Agricultural, Veterinary and Fishery Science, Pharmacy, Engineering/Technology or Medicine (MBBS) or BDS.

Research Programmes:

- Ph D
- Human Molecular Genetics
- Plant Biotechnology

Contact Numbers:

Office: 0194-2272385
 Head: 0194-2272384

DEPARTMENT OF BOTANY**Year of Establishment:** 1961**Faculty**

Dr Irshad A Nawchoo	Professor
Dr Zafar A Reshi	Professor
Dr Inayatullah Tahir	Professor & Head
Dr Abdul Hamid Wani	Professor
Dr Zahoor Ahmad Kaloo	Associate Professor
Dr Aijaz Ahmad Wani	Sr Assistant Professor
Dr Manzoor A Shah	Sr Assistant Professor
Dr Seema Singh	Sr Assistant Professor
Dr Anzar Ahmad Khuroo	Sr Assistant Professor
Mr Mohd Arif Zargar	Sr. Assistant Professor
Dr Mohd Yaqoob Bhat	Sr Assistant Professor
Dr Rifat John	Assistant Professor
Dr Irfan Rashid	Assistant Professor

Programmes Offered:**M. Sc. Botany**

Duration 2 years (4 semesters)
Intake Capacity 44 + 13 Self-financed seats

Eligibility Criteria:

Three year B Sc with Botany as one of the subjects

M. Sc. Bio-resources

Duration 2 years (4 semesters)
Intake Capacity 16 + 04 Self-financed seats

Eligibility Criteria

Three year B Sc with Botany, Zoology, Chemistry, Biochemistry, Biotechnology, Fruit Preservation, Mushroom Cultivation, Seed Technology, Sericulture, Fisheries and Industrial Chemistry in various combinations

Research Programmes:

- Ph. D

Contact Numbers:

Office: 0194-2272323
 Head: 0194-2272322

DEPARTMENT OF ZOOLOGY**Year of Establishment** 1961**Faculty:**

Dr G Mustafa Shah	Professor
Dr Ulfat Jan	Professor & Head
Dr Fayaz Ahmad	Professor
Dr Muni Parveen	Associate Professor
Dr Abdul Ahad Buhroo	Associate Professor
Dr Syed Tanveer	Sr Assistant Professor
Dr M F Fazili	Sr Assistant Professor
Dr Tariq A. Shosha	Sr Assistant Professor
Dr Imtiaz Ahmed Khan	Sr Assistant Professor
Dr Hidayatullah Tak	Sr Assistant Professor
Dr Bilal Ahmad Bhat	Assistant Professor
Dr Yahya Bakhtiyar	Assistant Professor
Dr Altaf Hussain	Assistant Professor

Programme Offered:**M Sc Zoology**

Duration 2 years (4 semesters)
Intake Capacity 44 + 13 Self-financed seats

Eligibility

Three Years B.Sc. with Zoology as one of the subjects

M Sc Zoology

Duration 2 years (4 semesters)
Intake Capacity 45

Eligibility

Three Years B.Sc. with Zoology as one of the subjects

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272321
 Head: 0194-2272320

FACULTY OF PHYSICAL & MATERIAL SCIENCES

- Department of Chemistry
- Department of Earth Sciences
- Department of Environmental Science
- Department of Geography & Regional Development
- Department of Mathematics
- Department of Physics
- Department of Statistics

DEAN Professor Nissar Ahmad

DEPARTMENT OF CHEMISTRY**Year of Establishment:** 1967**Faculty:**

Dr G M Peerzada	Professor & Head
Dr M A Khuroo	Professor
Dr G M Rather	Professor
Dr W A Shah	Associate Professor
Dr Altaf Hussain Pandit	Associate Professor
Dr Aijaz Ahmad Dar	Assistant Professor
Dr Mohsin Ahmad Bhat	Assistant Professor (on study leave)
Mr Syed Masood Ahmad Rizvi	Assistant Professor
Mr Aijaz Ahmad Dar	Assistant Professor

Programme Offered:**M Sc Chemistry****Duration** 2 years (4 semesters)**Intake Capacity** 50+15 Self-financed seats**Eligibility**

Three year B Sc with Chemistry as one of the subjects

M Sc Chemistry (Supplementary Shift)**Duration** 2 years (4 semesters)**Intake Capacity** 45**Eligibility**

Three year B Sc with Chemistry as one of the subjects

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272305

Head: 0194-2272304

DEPARTMENT OF EARTH SCIENCES**Year of Establishment** 2000**Faculty**

Dr Shakil Ahmad Romshoo	Professor & Head
Dr Gh Jeelani	Associate Professor
Dr Bikram Singh	Associate Professor
Dr Rakesh Chandra	Sr. Assistant Professor
Mr Irfan Rashid	Assistant Professor
Dr Riyaz Ahmad Dar	Assistant Professor

Programmes Offered:**M Sc Applied Geology****Duration** 2 years (4 semesters)**Intake Capacity** 20+06 Self-financed**Eligibility** B Sc with Geology as one of the subjects.**M Sc Applied Geology (Supplementary Shift)****Duration** 2 years (4 semesters)**Intake Capacity** 30**Eligibility** B Sc with Geology as one of the subjects.**M Sc Geo-Informatics****Duration** 2 years (4 semesters)**Intake Capacity** 12 Self-financed**Eligibility**

Three-year B Sc with Physics/Chemistry/ Mathematics/Statistics / Zoology/ Electronics/ Botany/Geography/Geology as one of the subjects or B Sc in Computer Science/ Agriculture/ Forestry/Horticulture/Town Planning/ Information Technology/Computer Applications or B. Tech/B E in Civil/ Electrical/Electronic/ Computer Engineering/Architecture.

P G Diploma in Remote Sensing & GIS**Duration** 1 year (2 semesters)**Intake Capacity** 20 Self-financed**Eligibility**

B Sc with any one of the following subjects at graduation level: Geology/ Physics/ Chemistry/ Mathematics/ Electronics/ Botany/Geography OR B Sc Computer Science/ Agriculture/ Forestry/ Horticulture/ Town Planning/ Information Technology/ Computer Applications OR B.Tech/B E in Civil/ Electronic/ Computer Engineering.

Research Programmes Offered

- Ph.D

Contact Numbers: Office: 0194-2272372 Head: 0194-2272371

DEPARTMENT OF ENVIRONMENTAL SCIENCE**Year of Establishment:** 2000**Faculty**

Dr Azra N. Kamili	Professor
Dr B.A. Ganai	Professor & Head
Dr Md. Niamat Ali	Associate Professor
Dr Sami Ullah Bhat	Assistant Professor
Dr Arshid Jehangir	Assistant Professor
Dr Ruqeya Nazir	Assistant Professor

Programme Offered:**M.Sc. Environmental Science****Duration** 2 years/4 Semesters**Intake Capacity** 19+6 Payment seats**Eligibility**

B.Sc with any three of the following subjects: Botany, Zoology, Chemistry, Bio-Chemistry, Geology, Geography, Mathematics, Industrial Fish and Fisheries, Sericulture, Environment and Water Management, Mushroom Cultivation and Fruit Preservation, Seed Technology, Industrial Chemistry or B.Sc. Agriculture, B.Sc. Fisheries, B.Sc. Forestry, B.V.Sc. and B.Tech/ Engineering.

M.Sc. Environmental Science (Supplementary Shift)**Duration** 2 years/4 Semesters**Intake Capacity** 30**Eligibility**

B.Sc with any three of the following subjects: Botany, Zoology, Chemistry, Bio-Chemistry, Geology, Geography, Mathematics, Industrial Fish and Fisheries, Sericulture, Environment and Water Management, Mushroom Cultivation and Fruit Preservation, Seed Technology, Industrial Chemistry or B.Sc. Agriculture, B.Sc. Fisheries, B.Sc. Forestry, B.V.Sc. and B.Tech/ Engineering.

Research Degrees Offered:

- Ph.D

Contact Numbers:

Office: 0194-2272387

Head: 0194-2272386

DEPARTMENT OF GEOGRAPHY & REGIONAL DEVELOPMENT

Year of Establishment	1979
Faculty	
Dr T.A Kanth	Professor
Dr Mohammad Sultan Bhat	Professor
Dr Ishtiaq Ahmed Mayer	Professor & Head
Dr Shamim Ahmed Shah	Sr. Assistant Professor
Dr Pervez Ahmed	Sr. Assistant Professor
Dr Harmeet Singh	Assistant Professor
Dr G.M. Rather	Assistant Professor
Dr Javeed Ahmed Rather	Assistant Professor
Mr M. Shafi Bhat :	Assistant Professor

Programme Offered

M.A. / M.Sc Geography

Duration	2 years (4 Semesters)
Intake capacity	30 + 09 (Self-financed seats)
Eligibility Criteria	Three year B.A/ B.Sc with Geography as one of the subjects.

M.A. / M.Sc Geography (Supplementary Shift)

Duration	2 years (4 Semesters)
Intake capacity	40
Eligibility Criteria	Three year B.A/ B.Sc with Geography as one of the subjects.

M.A/M.Sc Disaster Management

Duration	2 years (4 Semesters)
Intake capacity	12 +4 Self financed seats
Eligibility Criteria	Graduate in any discipline under 10+2+3 Scheme

Research Programmes Offered:

- Ph.D.

Contact Numbers:

Office: 0194-2272229
Head: 0194-2272230

DEPARTMENT OF MATHEMATICS

Year of Establishment:	1958
Faculty	
Dr Nissar Ahamd Rather	Professor
Dr Pirzada Sharief Ud Din	Professor & Head
Dr M.H. Gulzar	Associate Professor
Dr B.A. Zargar	Associate Professor
Dr Q.M. Dawood	Sr. Assistant Professor
Dr M.A. Khanday	Sr. Assistant Professor
Dr M.A. Mir	Sr. Assistant Professor

Programmes Offered:

M.A/M.Sc Mathematics

Duration	Two years (4 Semesters)
Intake Capacity	54 +16 Self Financed Seats
Eligibility Criteria	Three years B.A/B.Sc with mathematics/Applied Mathematics as one of the subjects or B.Sc. Actuarial & Financial Mathematics or BE/B.Tech course

M.A/M.Sc Mathematics (Supplementary Shift)

Duration	Two years (4 Semesters)
Intake Capacity	50
Eligibility Criteria	Three years B.A/B.Sc with mathematics/Applied Mathematics as one of the subjects or B.Sc. Actuarial & Financial Mathematics or BE/B.Tech course

Research Programme:

- Ph.D

Contact Numbers:

Office: 0194-2272308
Head: 0194-2272309

DEPARTMENT OF PHYSICS**Year of Establishment:** 1962**Faculty:**

Dr Sheikh Javid Ahmed	Professor
Dr Manzoor Ahmed Malik	Professor & Head
Dr Shakeel Ahmed Simnani	Associate Professor
Dr Sajad Masood	Associate Professor
Dr Gowhar Bashir	Associate Professor
Dr Basharat Ahmad Want	Associate Professor
Dr Mohd. Farooq Mir	Associate Professor
Dr Naseer Iqbal	Associate Professor
Dr Waseem Bari	Sr Assistant Professor
Mr Gh. Nabi Dar	Assistant Professor
Mr Muzaffar Qadir Lone	Assistant Professor
Dr Nissar Ahmad	Assistant Professor
Dr Sekh Golam Ali	Assistant Professor

Programme Offered:**M.Sc Physics**

Duration 2 years (4 Semesters)
Intake Capacity 49 + 14 Self-financed seat
Eligibility Criteria
 B.Sc., B.E./B. Tech. (with physics as one of the subject)

M.Sc Physics (Supplementary Shift)

Duration 2 years (4 Semesters)
Intake Capacity 45
Eligibility Criteria
 B.Sc., B.E./B. Tech. (with physics as one of the subject)

Research Programmes:

- Ph.D.

Contact Numbers:

Office: 0194-2272310
 Head: 0194-2272311

DEPARTMENT OF STATISTICS**Year of Establishment** 1986**Faculty:**

Dr Anwar Hassan	Professor & Head
Dr M. A. K. Baig	Associate Professor (on EOL)
Dr Tariq Rashid Jan	Sr. Assistant Professor
Dr Sheikh Parvaiz Ahmad	Sr. Assistant Professor

Programme Offered:**M.A./M.Sc. Statistics**

Duration 2 Years (4 semesters)
Intake capacity 52+16 Self financed seats

Eligibility Criteria

Three years B.A./B.Sc. with Statistics/Applied Mathematics or Mathematics as one of the subjects.

M.A./M.Sc. Statistics (supplementary Shift)

Duration 2 Years (4 semesters)
Intake capacity 50

Three years B.A./B.Sc. with Statistics/Applied Mathematics or Mathematics as one of the subjects.

Programme Offered:

- Ph.D.

Contact Numbers:

Office: 0194-2272372
 Head: 0194-2272371

FACULTY OF ENGINEERING

- COLLEGE OF ENGINEERING

DEAN Professor M. Arif Wani

COLLEGE OF ENGINEERING

Year of Establishment: 2014

Faculty

Er Abdul Mueed Hafiz Assistant Professor
Er Rouf Ul Alam Bhat Assistant Professor

Programme Offered:

B.Tech in

- Electronics & Communication Engineering
- Mechanical Engineering
- Electrical Engineering

Duration: 4 Years (8 semesters)

Intake: 60 seats (Each)

Eligibility:

Having passed Hr. Sec part II (10+2) from J&K Board of school Education or any recognized board with Physics, Chemistry & Mathematics

FACULTY OF ARTS

- DEPARTMENT OF ENGLISH
- INSTITUTE OF FOREIGN LANGUAGES
- DEPARTMENT OF HINDI
- DEPARTMENT OF KASHMIRI
- DEPARTMENT OF LINGUISTICS
- DEPARTMENT OF URDU

DEAN Professor Bashir Ahmad Nehvi

DEPARTMENT OF ENGLISH

Year of Establishment: 1954

Faculty

Dr Lily Want	Professor
Dr Hamida Bano	Professor & Head
Dr G R Mir	Associate Professor
Dr Nusrat Jan	Associate Professor
Dr Iffat Maqbool	Assistant Professor
Dr M Mearaj Farooqi	Assistant Professor
Dr Tasleem A War	Assistant Professor

Programme Offered:

M A English

Duration 2 years (4 semesters)
Intake Capacity 60+18 Self-financed seats

Eligibility Criteria

Three-year B A programme with English Literature as one of the subjects BA Honours in English Literature.

Note: 20% seats for candidates having passed BA English (Honors) however the total number of students to be admitted under Honors category shall not be less than 35 subject to the preference given by the candidates

M A English (Supplementary Shift)

Duration 2 years (4 semesters)
Intake Capacity 60

Eligibility Criteria

Three-year B A programme with English Literature as one of the subjects BA Honours in English Literature.

Note: 20% seats for candidates having passed BA English (Honors) however the total number of students to be admitted under Honors category shall not be less than 35 subject to the preference given by the candidates

Certificate Course in Spoken English

Duration 6 Months
Intake Capacity 20 seats

Eligibility Criteria

Candidates having passed 12th class examination

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272333
 Head: 0194-2272332

INSTITUTE OF FOREIGN LANGUAGES

Year of Establishment: 1976

Faculty:

Dr Bashir Ahmad	Professor & Head
Dr G M Bhat	Associate Professor (French)
Dr Irfan Fazili	Assistant Professor (Russian)

Programmes Offered:

Diploma in German, Russian and French Languages

Duration 1 year (Part time)
Intake Capacity 20+ 6 Self-financed seats (for each programme)
Eligibility Criteria
 Candidates having passed Certificate course in German/ Russian/ French

Certificate Course in German, Russian and French Languages

Duration 1 year (Part time)
Intake Capacity 20 + 6 Self-financed seats for each programme.
Eligibility Criteria
 Candidates having passed 12th class examination

Contact Numbers:

Office: 0194-2272389
 Head: 0194-2272388

DEPARTMENT OF HINDI

Year of Establishment: 1956

Faculty:

Dr Zohra Afzal	Professor
Dr Dilshad Jeelani	Professor & Head
Dr Zahida Jabeen	Sr Assistant Professor
Dr Ruby Zutshi	Sr Assistant Professor
Dr B Kumar Pathak	Assistant Professor

Programmes Offered:

M A Hindi

Duration 2 years (4 semesters)

Intake Capacity 60+ 18 (Self-financed seats)

Eligibility Criteria

Three-year B A programme with Hindi as one of the subjects OR Three year Graduation with 1 year PG Diploma in Hindi

P G Diploma in Hindi

Duration 01 year

Intake Capacity 15 seats

Eligibility Criteria

Bachelor's degree in any discipline.

Certificate Course in Spoken Hindi (Part-time)

Duration 01 year

Intake Capacity 15 seats

Eligibility Criteria

10+2 and above

Research Programmes :

- Ph D

Contact Numbers:

Office: 0194-2272335

Head: 0194-2272334

DEPARTMENT OF KASHMIRI

Year of Establishment: 1974

Faculty:

Dr Mohammad Ramzan Shah	Professor & Head
Dr Ab Rashid Malik	Professor
Dr Mehfooza Jan	Associate Professor

Programmes Offered:

M A Kashmiri

Duration 2 years (4 semesters)

Intake Capacity 56+ 16 Self-financed seats

Eligibility Criteria

Three-year B A with Kashmiri as one of the subjects OR Honours Kamil in Kashmiri OR Diploma in Modern Spoken and Literary Kashmiri

M A Kashmiri (Supplementary Shift)

Duration 2 years (4 semesters)

Intake Capacity 60

Eligibility Criteria

Three-year B A with Kashmiri as one of the subjects OR Honours Kamil in Kashmiri OR Diploma in Modern Spoken and Literary Kashmiri

Diploma in Kashmiri

Duration 1 year

Intake Capacity 20+ 06 Self-financed seats

Eligibility Criteria

Three-year B.A/B.Sc/B.Com programme OR candidates having passed Honours examination in Oriental Classical Language and English of B A standard.

Research Programmes Offered:

- Ph D

Contact Numbers:

Office: 0194-2272338

Head: 0194-2272339

DEPARTMENT OF LINGUISTICS

Year of Establishment: 1991

Faculty

Dr Aadil Amin Kak	Professor & Head
Dr Aejaz M Sheikh	Associate Professor
Dr Musavir Ahmad	Sr. Assistant Professor
Dr Sajad Hussain	Assistant Professor

Programme Offered:

M A Linguistics

Duration 2 years (4 semesters)
Intake Capacity 40+ 12 Self-financed seats
Eligibility Criteria
Bachelor's degree in any discipline.

M A Linguistics (Supplementary Shift)

Duration 2 years (4 semesters)
Intake Capacity 30
Eligibility Criteria
Bachelor's degree in any discipline.

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272327
Head: 0194-2272326

DEPARTMENT OF URDU

Year of Establishment: 1958

Faculty:

Dr Mansoor Ahmad Mir	Professor & Head
Dr Arifa Bushra	Professor
Dr Kousar Rasool	Assistant Professor
Dr Mushtaq Hussain	Assistant Professor

Programmes Offered:

M.A Urdu

Duration 2 years (4 Semesters)
Intake Capacity 66 + 19 self financed seats
Eligibility Criteria
Three year B.A Programme with Urdu as one of the subjects.

M.A Urdu (Supplementary Shift)

Duration 2 years (4 Semesters)
Intake Capacity 60
Eligibility Criteria
Three year B.A Programme with Urdu as one of the subjects

P.G Diploma in Urdu Mass Media

Duration 1 year (2 Semesters)
Intake Capacity 15 seats self financed
Eligibility Criteria
Bachelors' degree in any discipline

Research Programmes:

- Ph.D

Contact Numbers:

Office: 0194-2272367
Head: 0194-2272366

FACULTY OF SOCIAL SCIENCES

- Department of Economics
- Department of History
- Shah-I-Hamadan Institute of Islamic Studies
- Department of Library & Information Science
- Media Education Research Centre
- Department of Political Science
- Department of Psychology
- Department of Sociology
- Department of Social Work

DEAN Professor Naseem Ahmad Shah

DEPARTMENT OF ECONOMICS

Year of Establishment: 1966

Faculty

Dr A S Bhat	Professor
Dr Effat Yasmeen	Professor & Head
Dr Imtiyaz-ul-Haq	Sr Assistant Professor (Presently in CCAS)
Mr Sarfraz Equbal	Assistant Professor (on EOL)
Mr Javaid Iqbal Khan	Assistant Professor
Ms Elizabeth Maryam	Assistant Professor

Programme Offered:

M A Economics

Duration 2 years (4 semesters)

Intake Capacity 66 + 19 Self-financed seats

Eligibility Criteria

Three-Year BA with Economics as one of the subjects or BBA/B Com/BA/B Sc with Mathematics or Statistics/ICS/CA/ICWA.

M A Economics (Supplementary Shift)

Duration 2 years (4 semesters)

Intake Capacity 60

Eligibility Criteria

Three-Year BA with Economics as one of the subjects or BBA/B Com/BA/B Sc with Mathematics or Statistics/ICS/CA/ICWA.

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272246

Head: 0194-2272247

DEPARTMENT OF HISTORY

Year of Establishment 1965

Faculty

Dr Parvez Ahmad	Professor
Dr M Ashraf Wani	Professor
Dr Bashir Ahmad Khan	Professor
Dr M Yousuf Ganai	Professor & Head
Dr Javeed Ul Aziz	Assistant Professor
Mr Ab Rashid Lone	Assistant Professor

Programme Offered:

M A History

Duration 2 years (4 semesters)

Intake Capacity 66+19 Self-financed seats

Eligibility Criteria

Three-year B A with History as one of the subjects

M A History (Supplementary Shift)

Duration 2 years (4 semesters)

Intake Capacity 80

Eligibility Criteria

Three-year B A with History as one of the subjects

Research Programmes Offered:

- Ph.D

Contact Numbers:

Office: 0194-2272212

Head: 0194-2272211

SHAH-I-HAMADAN INSTITUTE OF ISLAMIC STUDIES

Year of Establishment	1988
Faculty:	
Dr Naseem Ahmad Shah	Professor
Dr Hamidullah Marazi	Professor
Dr Abdul Rashid Bhat	Professor & Head
Dr Manzoor Ahmad Bhat	Sr. Assistant Professor

Programmes Offered:

M. A. Islamic Studies

Duration 2 years(4 Semesters)
Intake Capacity 48+14 Self finance Seats

Eligibility Criteria:

Three Years Bachelors Degree (50% Seats reserved for candidates with Islamic Studies as one of the subjects and 50% Seats for having Bachelor's Degree graduates from other streams.)

M. A. Islamic Studies (Supplementary Shift)

Duration 2 years (4 Semesters)
Intake Capacity 60

Eligibility Criteria:

Three Years Bachelors Degree (50% Seats reserved for candidates with Islamic Studies as one of the subjects and 50% Seats for having Bachelor's Degree graduates from other streams.)

Certificate Course in Quranic Studies

Duration I Year
Intake Capacity 20+06 Self-financed Seats

Eligibility Criteria

Candidates having passed their 10+2 level examination from J & K Board of School Education or any other equivalent Examination

Research Programmes:

- Ph.D

Contact Numbers:

Office: 0194-2272226
 Head: 0194-2272225

DEPARTMENT OF LIBRARY AND INFORMATION SCIENCE

Year of Establishment:	1970
Faculty	
Dr A Majid Baba	Professor & Head (I/C)
Dr Shabir Ahmad Ganaie	Sr. Assistant Professor
Dr Sumeer Gul	Sr. Assistant Professor
Mr Nadim Akhtar Khan	Assistant Professor
Mrs Rosy Jan	Assistant Professor
Dr Zahid Ashraf Wani	Assistant Professor

Programme Offered:

Masters in Library and Information Science

Duration 2 years (4 semesters)
Intake Capacity 34 + 10 Self-financed Seats

Eligibility Criteria

B Sc, B Com, BA, BCA, BBA, BIT, MCMP

Masters in Library and Information Science (Supplementary Shift)

Duration 2 years (4 semesters)
Intake Capacity 40

Eligibility Criteria

B Sc, B Com, BA, BCA, BBA, BIT, MCMP

Research Programmes

- Ph.D

Contact Numbers:

Office: 0194-2272317
 Head: 0194-2272316

MEDIA EDUCATION RESEARCH CENTRE (MERC)

Year of Establishment: 1985

Faculty

Mr Faruq Masudi	Head (I/C)
Mr. Nasir Mirza	SGA Professor
Dr. Sabeha Mufti	Associate Professor
Dr. Aaliya Ahmed	Sr. Assistant Professor
Dr. Syeda Afshana	Sr. Assistant Professor
Dr. Malik Zahra	Sr. Assistant Professor
Ms. Muslim Jan	Editor cum RA

Programme Offered:

M A (Mass Communication & Journalism)

Duration 2 years/4 semesters
Intake Capacity 30 + 09 self- financed seats
Eligibility Criteria
 3-year Graduation in any discipline

M A (Mass Communication & Journalism) (Supplementary Shift)

Duration 2 years/4 semesters
Intake Capacity 30
Eligibility Criteria
 3-year Graduation in any discipline

Research Programme:

- Ph.D

Contact Numbers:

Office: 0194-2272319
 Coordinator: 0194-2272318

DEPARTMENT OF POLITICAL SCIENCE

Year of Establishment 1963

Faculty:

Dr Asifa Jan	Professor
Dr Gul Mohammad Wani	Professor
Dr Ravinderjit Kour	Professor & Head
Dr Irshad Ahmad Shah	Professor
Dr Naseema Akhter	Associate Professor
Dr Nazir Ahmad	Assistant Professor
Dr Sanjeda Warsi	Assistant Professor
Mr Javid Ahmad Dar	Assistant Professor
Mr Aijaz Ashraf Wani	Assistant Professor
Dr Anjum Ara Shamim	Assistant Professor

Programme Offered:

M A Political Science

Duration 2 years (4 semesters)
Intake capacity 66+19 Self-financed seats
Eligibility Criteria
 Three year B.A with Political Science as one of the subjects.

M A Political Science

Duration 2 years (4 semesters)
Intake capacity 60
Eligibility Criteria
 Three year B.A with Political Science as one of the subjects.

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272243
 Head: 0194-2272244

DEPARTMENT OF PSYCHOLOGY

Year of Establishment	2002
Faculty	
Dr Shawkat Ahmad Shah	Associate Professor & Head
Dr Touseef Rizvi	Sr Assistant Professor
Dr Humera Shafi	Sr Assistant Professor
Ms Asma Nabi	Assistant Professor

Programme Offered:

M A Psychology

Duration	2 years (4 semesters)
Intake Capacity	41 + 12 Self- financed seats
Eligibility Criteria	Three year B A with Psychology as one of the subjects

M A Psychology (Supplementary Shift)

Duration	2 years (4 semesters)
Intake Capacity	50
Eligibility Criteria	Three year B A with Psychology as one of the subjects

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272283
Head: 0194-2272284

DEPARTMENT OF SOCIO LOGY

Year of Establishment	1989
Faculty:	
DrAneesa Shafi	Professor & Head
Dr Pirzada M. Amin	Associate professor
Dr Manzoor Hussian	Sr. Assistant Professor
Dr Saleem Jahangir	Assistant professor
Ms Farah Qayoom	Assistant Professor

Programmes Offered:

M A Sociology

Duration	2 years (4 semesters)
Intake capacity	50 + 15 self financed seats
Eligibility	Candidates having passed their graduation under 10+2+3 pattern shall be eligible for admission. However, 75% seats shall be reserved for candidates having passed their graduation with Sociology as one of the subjects. The remaining 25% seats shall be open for all the candidates having passed their graduation with or without Sociology as one of the subjects

M A Sociology (Supplementary Shift)

Duration	2 years (4 semesters)
Intake capacity	60
Eligibility	Candidates having passed their graduation under 10+2+3 pattern shall be eligible for admission. However, 75% seats shall be reserved for candidates having passed their graduation with Sociology as one of the subjects. The remaining 25% seats shall be open for all the candidates having passed their graduation with or without Sociology as one of the subjects

Research programmes:

- Ph D

Contact Numbers:

Office: 0194-2272241
Head: 0194-2272242

DEPARTMENT OF SOCIAL WORK

Year of Establishment 2003

Faculty

Dr Shazia Manzoor	Sr. Assistant Professor & Coordinator
Ms Saima Farhad	Assistant Professor
Dr Aadil Bashir	Assistant Professor
Dr Wakar Amin	Assistant Professor

Programmes Offered:

Masters in Social Work

Duration 2 Years (4 Semesters)
Intake capacity 32+09 Self-Financed Seats
Eligibility Criteria:
3-Year Graduation in any discipline

Masters in Social Work (Supplementary Shift)

Duration 2 Years (4 Semesters)
Intake capacity 30
3-Year Graduation in any discipline

Research Programmes Offered:

- PhD

Contact Numbers:

Office: 0194-2272286
Head: 0194-2272285

FACULTY OF COMMERCE & MANAGEMENT STUDIES

- Department of Business & Financial Studies
- The Business School

DEAN | Professor Khurshid Ahmad Bhat

DEPARTMENT OF BUSINESS AND FINANCIAL STUDIES

Year of Establishment:	1970
Faculty	
Dr Gulam Mohi-ud-Din Dar	Professor
Dr Khurshid Ahmad Butt	Professor
Dr Nazir Ahmad Nazir	Professor
Dr Riyaz Ahmad Rainayee	Professor & Head
Dr Mushtaq Ahamed Bhat	Associate Professor
Dr Mohamad Shafi	Associate Professor
Dr Parvaiz Ahmad Shah	Assistant Professor
Mr Sartaj Hussain	Assistant Professor
Dr Sabiya Mufti	Assistant Professor
Dr Khurshid Ali	Assistant Professor
Mr Irshad Ahmad	Assistant Professor
Dr Khalid Ashraf Chesti	Assistant Professor
Er Kaiser Rasheed Gato	Scientist "B"

Programmes Offered:

Master of Commerce

Duration	2 years (4 semesters)
Intake Capacity	66 + 19 Self-financed seats

Eligibility

Three-year B Com/BBA/BBM/BBS or BA/ BSc with PG Diploma in Accountancy/ Cost Accountancy/ Cost & Management Accountancy

Master of Commerce (Supplementary Shift)

Duration	2 years (4 semesters)
Intake Capacity	60

Eligibility

Three-year B Com/BBA/BBM/BBS or BA/ BSc with PG Diploma in Accountancy/ Cost Accountancy/ Cost & Management Accountancy

Research Programmes:

- Ph.D.

Contact Numbers:

Office: 0194-2272208
Head: 0194-2272207

THE BUSINESS SCHOOL

Year of Establishment	1991
Faculty	
Dr A M Shah	Professor
Dr Musadiq Amin Sahaf	Professor
Dr Shabir Ahmad Bhat	Professor
Dr S. Mufeed Ahmad	Professor & Director
Dr Iqbal Ahmad Hakeem	Professor
Dr Mushtaq Ahmad Darzi	Professor
Dr Farooq Ahmad Khan	Professor
Dr Bashir Ahmad Joo	Associate Professor
Dr Mushtaq Ahmad Siddiqi	Associate Professor
Dr Rafi Ahmad Khan	Scientist-B
Mr Mohammad Ayub Shah	Placement Officer
Dr Farzana	Sr. Assistant Professor
Mr Tariq Ahmad Lone	Assistant Professor
Dr Ishtiyah H. Qureshi	Assistant Professor
Dr Aijaz Akbar Mir	Assistant Professor
Dr Majid H. Qureshi	Assistant Professor
Ms Sumaira	Assistant Professor
Dr Reyaz Ahmad Qureshi	Assistant Professor
Dr Shah Nawaz Ahmad Dar	Assistant Professor
Dr Aijaz Ahmad Khaki	Assistant Professor

Programmes Offered:

Master of Business Administration (MBA)

Duration	2 years (4 semesters)
Intake Capacity	46 + 14 Self-financed seats

Eligibility

Candidates having passed 3 years degrees in Arts/ Management/ Science/ Law/ Social Science/ Commerce OR degree in Agriculture, Engineering, Medicine, Technology or having passed the final examination of the Institute of Chartered Accountants/ Cost and Works Accountants or any other degree recognized by the University as equivalent to the said degree.

MBA (Financial Management)

Duration	2 years (4 semesters)
Intake Capacity	30 + 09 Self-financed seats
Eligibility	Bachelors Degree in Commerce/ Management/ Arts/Science under 10+2+3 scheme; OR Bachelors Degree in Agriculture/ Engineering/

Law(professional) /Medicine/ Technology; OR having passed the final examination of the Institute of Chartered Accountants of India or Cost and Works Accountants of India or Company Secretaries of India; OR having obtained any other qualification which is recognized by the University as equivalent

Master of Tourism & Travel Management (MTTM)

Duration 2 years (4 semesters)
Intake Capacity 30 + 09 Self-financed seats
Eligibility

The candidate must have passed three year Graduation in Arts or Science or Commerce. However, 30% seats shall be reserved for the candidates having passed graduation with Tourism as one of the subject and 70% seats shall be earmarked for Open competition.

Master of Tourism & Travel Management (MTTM) (Supplementary Shift)

Duration 2 years (4 semesters)
Intake Capacity 30
Eligibility

The candidate must have passed three year Graduation in Arts or Science or Commerce. However, 30% seats shall be reserved for the candidates having passed graduation with Tourism as one of the subject and 70% seats shall be earmarked for Open competition.

Master of Business Administration (IMBA)

Duration 5 years (10 semesters)
Intake Capacity 47 + 14 Self-financed seats
Eligibility

The candidate must have passed 10 + 2 Examination in Arts or Science or Commerce.

Research Programmes:

- **Ph. D**

Contact Numbers:

Office: 0194-2272222
Director: 0194-2272223

FACULTY OF EDUCATION

- Department of Education

DEAN Professor Mahmood Ahmad Khan

DEPARTMENT OF EDUCATION

Year of Establishment:	1965
Faculty	
Dr Mahmood Ahmad Khan	Professor & Head
Dr M Y Ganaie	Associate Professor
Dr Mohd Iqbal Mattoo	Associate Professor
Dr Tasleema Jan	Sr.Assistant Professor
Dr Amina Parveen	Assistant Professor
Dr Najma	Assistant Professor
Mr Mohammad Amin	Assistant Professor
Dr Gulshan Ara	Assistant Professor
Mr Manzoor Ahmad Rather	Assistant Professor
Ms Asiya Maqbool	Assistant Professor
Dr Shabir Ahmad Bhat	Assistant Professor
Dr Kounsar Jan	Assistant Professor
Ms Sabina Rasool	Assistant Professor
Mr Ashiq Hussan Mir	Assistant Professor
Ms Shaheena Rasool	Assistant Professor

Programmes Offered:

M A Education

Duration	2 years (4 semesters)
Intake Capacity	60 + 18 Self-financed seats
Eligibility	

Three-year B A programme with Education as one of the subjects or Graduation (B A/B Sc / B Com) with B Ed.

Note: 30% seats reserved for candidates having graduation with B.Ed.

M Ed

Duration	2 years (4 semesters)
Intake Capacity	44 + 13 Self-financed seats
Eligibility	

B Ed from a recognized educational institute/ University.

M Ed (Supplementary Shift)

Duration	2 years (4 semesters)
Intake Capacity	60
Eligibility	

B Ed from a recognized educational institute/ University.

Bachelor of Education (B Ed)

Duration	2 year
Intake Capacity	100
Eligibility	Graduation under 10+2+3 pattern.

Research Programmes:

- Ph D

Contact Numbers:

Office: 0194-2272375

Head: 0194-2272374

FACULTY OF LAW

- Department of Law

DEAN Professor Mohammmd Ayub Dar

DEPARTMENT OF LAW

Year of Establishment: 1973

Faculty

Dr Farooq Ahmad Mir	Professor (On deputation)
Dr Mohd Ayub Dar	Professor & Head
Dr Mohammad Hussain	Associate Professor
Dr Fareed Ahmad Rafiqi	Associate Professor
Dr Beauty Banday	Associate Professor
Dr Shahnaz	Assistant Professor
Dr Asima Rufai	Assistant Professor
Dr Showkat Ahmad Bhat	Assistant Professor
Mrs Heena Bashrat	Assistant Professor
Mr Iftikhar Hussain Bhat	Assistant Professor
Mr Mir Junaid Alam	Assistant Professor

Programmes Offered:

BA LL B

Duration 5 years (10 semesters)
Intake Capacity 92 + 28 Self-financed seats
Eligibility
 10+2 in any stream or an equivalent course recognized by the University.

LL.B

Duration 3 years (6 semesters)
Intake Capacity 92 + 28 Self-financed seats
Eligibility
 Graduation in any discipline.

LL.B (Supplementary Shift)

Duration 3 years (6 semesters)
Intake Capacity 60
Eligibility
 Graduation in any discipline.

LL. M

Duration 2 years (4 semesters)
Intake Capacity 19 + 05 Self-financed seats
Eligibility
 LL.B (3 Years) and BA LLB (5 Years)

Research Programmes:

- Ph D
- Doctorate of Civil Laws

Contact Numbers:

Office: 0194-2272260
 Head: 0194-2272259

FACULTY OF ORIENTAL LEARNING

- DEPARTMENT OF ARABIC
- DEPARTMENT OF PERSIAN
- DEPARTMENT OF SANSKRIT

DEAN Professor Syeda Rukaya

DEPARTMENT OF ARABIC

Year of Establishment 1980

Faculty

Dr Manzoor Ahmad Khan	Professor
Pz Basheer Ahmad	Associate Professor
Dr Shad Hussain	Associate Professor & Head
Dr Abdul Rehman Wani	Associate Professor
Dr Salahud-din Tak	Associate Professor
Mr Tariq Ahmad	Assistant Professor

Programmes Offered

M.A Arabic

Duration 2 years (4 semesters)
Intake Capacity 66 + 19 Self-financed seats

Eligibility

Three-year B.A programme with Arabic as one of the subjects or an equivalent degree recognized by the University

M.A Arabic (Supplementary Shift)

Duration 2 years (4 semesters)
Intake Capacity 40

Eligibility

Three-year B.A programme with Arabic as one of the subjects or an equivalent degree recognized by the University

Post-graduate Diploma in Modern Spoken Arabic

Duration 1 Year.
Intake Capacity 20

Eligibility

Bachelors degree in any discipline

Certificate Course in Modern Spoken Arabic

Duration 1 year
Intake Capacity 20

Eligibility

10+2

Research Degrees Offered

- Ph. D

Contact Numbers:

Office: 0194-2272330

Head: 0194-2272331

DEPARTMENT OF PERSIAN

Year of Establishment: 1962

Faculty

Dr Syeda Rukaya	Professor & Head
Dr Jahangir Iqbal Tantray	Assistant Professor
Dr Mohammad Afroz Alam	Assistant Professor
Dr Shadab Arshad	Assistant Professor
Mr Hafiz Shahnawaz Shah	Assistant Professor

Programmes Offered

M.A. Persian

Duration 02 Years (4 Semesters)
Intake Capacity 56+ 16 Self Financed

Eligibility

BA with Persian as one of the Subject

M.A. Persian (Supplementary Shift)

Duration 02 Years (4 Semesters)
Intake Capacity 30

Eligibility

BA with Persian as one of the Subject

PG Diploma in Persian

Duration 01 Year
Intake Capacity 20+6 Self Financed

Eligibility

BA in Arts of Social Science with Urdu of Persian as one of the Subjects

Certificate Course in modern Spoken Persian

Duration 01 year
Intake Capacity 20+6 Self Financed

Eligibility

10+2

Research Programme

- Ph.D

Contact Numbers:

Office: 0194-2272324

Head: 0194-2272325

DEPARTMENT OF SANSKRIT

Year of Establishment: 1983

Faculty:

Dr Satayabhama Razdan

Professor

Dr Md. Meraj Ahmed

Sr. Assistant Professor & Co-ordinator

Dr Kartar Chand Sharma

Sr. Assistant Professor

Programme Offered:

M. A. Sanskrit

Duration 2 Years (4 semesters)

Intake Capacity 20+6 Self –financed seats

Eligibility

Three year BA with Sanskrit as one of the subject or BA/B Sc/B Com plus PG

Diploma in Sanskrit of Shastri Degree of Rashtriya Sanskrit Sansthan with English as one of the subject in all the three years

PG DIPLOMA IN SANSKRIT:

Duration 1 Year

Intake Capacity 20 Seats

Eligibility

Three year B.A/B.Sc/B.Com

CERTIFICATE COURSE IN SANSKRIT (PART –TIME)

Duration 1 Year

Intake Capacity 15 Seats

Eligibility

12th above

Research Programmes

- Ph.D

Contact Numbers:

Office: 0194-2272391

Head: 0194-2272392

FACULTY OF MUSIC AND FINE ARTS

- Institute of Music and Fine Arts

DEAN Professor M Ashraf Wani

INSTITUTE OF MUSIC AND FINE ARTS

Year of Establishment: 1965

Mrs Shaiqa Mohi **Principal**

Programmes Offered:

BVA (Visual Arts)

Duration	4 Years
Intake Capacity	10 Seats
Eligibility	10+2 in any discipline from any recognized institute

Specialization

1. Applied Arts
2. Painting
3. Sculpture

BPA (Music) in Santoor

Duration	4 Years
Intake Capacity	10 Seats
Eligibility	10+2 in any discipline from any recognized institute

BPA (Music)

Duration	4 Years
Intake Capacity	10 Seats in each discipline
Eligibility	10+2 in any discipline from any recognized institute

Specialization

1. Sitar
2. Tabla
3. Vocal

Contact Numbers:

Principal: 0194-2272371

Research & other Centres/ Institutes

- Academic Staff College
- Bio-Informatics Centre
- Centre for Biodiversity and Taxonomy
- Centre of Central Asian Studies
- Centre of Research for Development
- Centre for Career Planning and Counselling
- Centre for Sheikh-ul-Alam (RA) Studies (Markaz-i-Noor)
- Directorate of Distance Education
- Directorate of Information Technology & Support System
- Directorate of Internal Quality Assurance
- Directorate of Lifelong Learning
- Directorate of Physical Education & Sports
- Educational Multimedia Research Centre
- Iqbal Institute of Culture and Philosophy
- J&K State Resource Centre
- Population Research Centre
- UNESCO Madanjeet Singh Institute of Kashmir Studies
- University Science Instrumentation Centre
- Women's Studies Centre

ACADEMIC STAFF COLLEGE

Year of Establishment 1987
 Dr Gulam Mohi-ud-Din Dar Director
 Dr Tabasum Firdous Associate Professor

Programmes Offered:

Refresher Courses (Three Weeks Duration)

- a. Applied Sciences (I.D)
- b. Education, Physical Education and Psychology (I.D)
- c. Library Science, Computer Applications and Role of Information Technology in various domains.(I.D)
- d. Mathematics and Statistics (I.D)
- e. Languages (I.D)
- f. Gender Studies (I.D)
- g. Commerce, Management and Economic Studies (I.D)
- h. Human Rights (I.D)

General Orientation Courses (Four Weeks Duration)

- a. 65th General Orientation Course
- b. 66th General Orientation Course
- c. 67th General Orientation Course
- d. 68th General Orientation Course

Short Term Courses

- a. One Week Short Term Course for Research Scholars
- b. One Week Short Term Workshop for Non-Teaching
- c. Six-day Short Term Workshop on Academic Administration
- d. Principal's Meet(1 day)

Other Courses

- a. Three Week Course on Disaster Management(I.D)
- b. Special Summer School (ID) (Three Weeks)
- c. Special Winter School (ID) (Three Weeks)

BIOINFORMATICS CENTRE

Year of Establishment: 2000
 Professor K I Andrabi Coordinator

Programme Offered:

P G Diploma in Bioinformatics

Duration	1 year (2 semesters)
Intake Capacity	9+3 Self Financed
Eligibility	Master's Degree in Botany, Zoology, Microbiology, Biochemistry, Bio-technology, Environmental Science and Bachelor's Degree in Pharmaceutical Sciences

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office: 2090 , Coordinator: 2167

CENTRE FOR BIODIVERSITY AND TAXONOMY

Year of establishment 1981

Dr I. A. Nawchoo Honorary Director
 Dr Anzar A Khuroo Teacher Incharge
 MrAkhtar H Malik Curator

Research Programmes Offered

- Ph D

CENTRE OF CENTRAL ASIAN STUDIES

Year of Establishment:	1979
Area Study Centre:	1983
Faculty:	
Dr G. N. Khaki	Professor (Islamic Studies) & Director (CCAS)
Dr G. M. Mir	Professor (Geography) & Director (ASC)
Dr M Rafiuddin Makhdumi	Associate Professor (Mongolian Studies)
Dr M. Afzal Mir	Associate Professor (Economics)
Dr Darakhshan Abdullah	Associate Professor (History)
Dr Tareak. A. Rather	Associate Professor (Sociology)
Dr Abdul Rauf Shah	Sr. Assistant Professor (Geography)
Dr Tabasum Firdous	Sr. Assistant Professor (Pol. Science)
Dr Abdul Aziz Yattoo	Sr. Assistant Professor (Kashmiri)
Dr Fayaz Ahmad Loan	Documentation Officer (Lib. & Info. Sc.)
Dr Wahid Nasaru	Sr. Assistant Professor (Sanskrit)
Dr Sheikh Talal	Assistant Professor (Islamic Studies)
Mr Abid Gulzar	Assistant Professor (Persian)
Dr Suraya Gul	Assistant Professor (Islamic Studies)

Study Area:

The Study Region of the Centre sprawls over many countries/ regions of Central Asia; Uzbekistan, Kazakhstan, Turkmenistan, Kyrgyzstan, Tajikistan, Xinjiang, Tibet, Mongolia, Afghanistan, Pakistan, Iran and Azerbaijan besides Ladakh and Kashmir.

Research Programme Offered:

- Ph. D.

CENTRE OF RESEARCH FOR DEVELOPMENT

Year of establishment:	1979
Faculty	
Dr Azra N. Kamili	Professor
Dr B. A. Ganai	Professor & Director
Dr MD Niamat Ali	Associate Professor
Dr Ruqeya Nazir	Assistant Professor
Mrs Bilquis Qadri	Scientific Officer

Research Programmes Offered:

- Ph.D

Contact Details

EPBX:- 0194-2429870, 2424152, 2421346
Extension: Office: 2274,
Director 2276

CENTRE FOR CAREER PLANNING AND COUNSELLING

Year of Establishment	2006
Faculty	
Dr Farooq A Khan	Director
Mr Mohd Ayub Shah	Coordinator

CENTRE FOR SHEIKH-UL AALAM(RA) STUDIES (Markaz-i-Noor)

Year of Establishment 1998

Faculty:

Dr Bashir Ahmad Nehvi Professor & Chairman
 Dr Abdul Aziz Parray Assistant Professor

Research Programmes Offered:

- Ph D

Objectives:

- To explore the socio religious and cultural dimensions of the rich heritage of Kashmir with special reference to Rishi traditions.
- To promote and popularize the understanding of Shaikh Noor-ud Din Wali(RA), the social significance of his spiritual placement, his poetry, message and the relevance of his thought in contemporary and future times.
- To promote the comparative studies in culture, literature, society, sociology of religion and sociohistorical significance of spiritual traditions to enable a large audience across the globe to have access to the rich inter- religious and cultural heritage of Kashmir.

DIRECTORATE OF DISTANCE EDUCATION

Year of Establishment 1976

Faculty Details:

Dr Neelofar Khan	Professor (Education) & Director
Dr Nahid Ruhee	Associate Professor (Home Science)
Dr Mushtaq Ahmad Dar	Associate Professor (Law)
Dr Tariq Ahmad Chesti	Sr. Assistant Professor (Mathematics)
Dr Mohammad Altaf Ahanger	Assistant Professor (Urdu)
Mr Showkat Rashid Wani	Assistant Professor (Education)
Mr Habibullah Shah	Assistant Professor (Education)
Dr Irfan Alam	Assistant Professor (Urdu)
Mr Javeed Ahmad Puju	Assistant Professor (Education)
Dr Mohammad Ayoub	Assistant Professor (Economics)
Mr Kh. Mohammad Shafi	Assistant Professor (Computer Science)
Mrs Aneeda Jan	Assistant Professor (Law)
Mr Zubair Ahmad Dada	Assistant Professor (Tourism & Mgt.)

Programmes Offered:

P.G Programmes

M.A/M.Sc (Mathematics)

Duration	2 years
Intake capacity	200 seats
Course Fee	Rs.8,000/-

M.A. Economics

Duration	2 years
Intake capacity	200 seats
Course Fee	Rs.8,000/-

M.A. Urdu

Duration	2 years
Intake capacity	700 seats
Course Fee	Rs.8,000/-

M.Com

Duration	2 years
Intake capacity	200 seats

Course Fee	Rs.8,000/-
M.A. English	
Duration	2 years
Intake capacity	200 seats
Course Fee	Rs.8,000/-

M.A. (Education)	
Duration	2 years
Intake capacity	1000 seats
Course Fee	Rs.8,000/-

Professional Courses

M.Ed	
Duration	1 year
Intake capacity	1200 seats
Course Fee	Rs.15,000/-

B.Ed	
Duration	1 year
Intake capacity	3600 seats
Course Fee	Rs.14,000/-

Law Courses

LL.B (Academic)	
Duration	2 years
Intake capacity	200 seats
Course Fee	Rs.6,000/-

P.G Diploma Courses

PGDHS (Post Graduate Diploma in Home Science)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

PGDCL (Post Graduate Diploma in Cyber Law)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

PGDCA (Post Graduate Diploma in Computer Applications)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

PGDBA (Post Graduate Diploma in Business Administration)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

PGDTM (Post Graduate Diploma in Tourism Management)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

PGDBE (Post Graduate Diploma in Business Entrepreneurship)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

PGDWD (Post Graduate Diploma in Web Designing)	
Duration	1 year
Intake capacity	100 seats
Course Fee	Rs.6,000/-

Diploma/Certificate Courses

DPPTT (Diploma in Pre-Primary Teacher Training Programme)	
Duration	1 year
Intake capacity	300 seats
Course Fee	Rs.3,000/-

Certificate Course in Kashmiri

Duration	6 months
Eligibility	10+2
Course Fee	Rs.3,000/-

DIRECTORATE OF INFORMATION TECHNOLOGY & SUPPORT SYSTEM

Year of Establishment:	2008
Faculty:	
Er Maroof Naieem Qadri	Scientist “B” & Director (I/C)
Mr Azhar Yousuf Mir	Systems Engineer
Mr Imran Rashid Banday	Systems Engineer
Er Syed Suhaib Hassan	Systems Engineer
Mr Musavir Munawar Khan	Systems Engineer
Mr Muzafar Ahmad Bhat	Systems Engineer
Mr Parvaz Aziz Dar	Systems Engineer

Programmes Offered:

Master of Information Technology (M Sc IT)

Duration	2 year (4 semesters)
Intake Capacity	31+ 09 Self-financed Seats
Eligibility	Three years B.Sc. (IT), BCA, B.Sc. with Mathematics, B.Sc. with Mathematics at 10+2 OR B.Tech/BE.

Services Offered:

E-Governance and E-Services

1. e-Governance (Examinations & Admissions)

Project with support of Rs 4.43 Crores from the Ministry of Communications & Information Technology, Department of Information Technology, Government of India.

2. e-Governance (Administration)

Project approved by Ministry of Communications and Information Technology, Govt. of India with a total financial outlay of Rs 7.73 Crores.

3. Auxiliary Services

- In-house operations and maintenance of University Data Centre
- Designing, Development and Maintenance of University Web Portal
- Establishment, Operations and Maintenance of KUWAN connectivity spread across the valley connecting Affiliated Govt. Colleges.
- Designing & Development and hosting of Content Management System for the Affiliated Govt. colleges.
- Designing & Development and hosting of Content Management System for the websites for University Department / centres.

5. Other services:

- Student Placements in IT Sector
- IT Trainings for Software Solutions Developed by Directorate.
- Maintenance of University Website, Departmental Websites and WAN Connectivity
- Establishment of Information Centres in Affiliated Colleges with via line-of-sight connectivity facility.
- Advanced Centre for Excellence in Information and Communication Technology

DIRECTORATE OF INTERNAL QUALITY ASSURANCE

Dr Fayaz Ahmad Director

Objectives:

- To make quality, both academic and administrative, the defining element of higher education through a combination of self and external quality evaluation, promotion and sustenance initiatives.
- To stimulate academic environment of teaching-learning and research for fostering global competence.
- To promote collaboration with global institutions for undertaking quality related research studies, consultancy and training programmes.

Advisory Body:

Under the chairmanship of Vice-Chancellor, DIQA is guided by the Advisory Committee, constituted as per the NAAC recommendation. The Committee helps to generate and promote awareness as well as work out procedural details for bringing in qualitative changes in teaching-learning, research and administrative setup as well as in planning and development of DIQA. It also guides in creating methodological framework for evaluation and promotion of the activities of faculty and administration.

Networking of DIQA at Departmental level (DIQAU):

To give representative character for effective monitoring, management, organisation and assessment, each Department/ Centre/Satellite Campus/Administration/Examination, etc elects one of their teacher/officer as Nodal Officer as the main functionary of the Department for DIQA activities. Each such Department / Centre, etc. has a unit called Departmental Internal Quality Assurance Unit, DIQAU that plays pivotal role in implementing policies for quality enhancement. Each DIQAU has maximum of seven members consisting of Nodal Officer, 3 faculty members, one representative each of scholars and students working under the chairmanship of HOD/Director. It helps in organizing academic and extracurricular programmes, extension lectures, workshops, seminars, etc. and encourages younger scholars and students to promote and adopt sustainable initiatives for value based quality education. The Nodal Officer establishes coordination among all stakeholders like students, scholars, faculty, administration, etc for promotion and management of quality education.

DIRECTORATE OF LIFELONG LEARNING

Year of Establishment: 1978
Dr G. H. Mir Director (I/C)

Courses Offered:

Internet

Duration 2 months (72 hrs)
Intake Capacity 30
Eligibility Criteria 10th with computer knowledge

AutoCAD-2D + 3D

Duration 3 months (104 hrs)
Intake Capacity 30
Eligibility Criteria 10th with computer knowledge

Banking Correspondent and Facilitator

Duration 3 months (110 hrs)
Intake Capacity 30
Eligibility Criteria Graduate

Basic Computer & Internet

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10th

Book Keeping and Accounting

Duration 3 months (110 hrs)
Intake Capacity 30
Eligibility Criteria 10th

C++

Duration 2 months (72 hrs)
Intake Capacity 30
Eligibility Criteria 10th with computer knowledge

Cisco Certified Networking Associate

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10+2 with computer knowledge

Cisco Certified Networking Professional

Duration 3 months
Intake Capacity 30

Eligibility Criteria CCNA

Communication and Soft Skills

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10+2

Computer Hardware

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10th with computer knowledge

Cutting Tailoring (Basic)

Duration 3 months
Intake Capacity 30
Eligibility Criteria 8th

Desktop Publishing

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10+2 with computer knowledge

Digital Photography

Duration 15 Days
Intake Capacity 15
Eligibility Criteria 10+2

Electrician

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10th

Financial Accounting

Duration 3 months (110 hrs)
Intake Capacity 30
Eligibility Criteria 10+2

Laptop Repairing

Duration 2 Months
Intake Capacity 30
Eligibility Criteria 10th with computer knowledge

Microsoft Certified IT Professional (MCITP)

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10+2

Mobile Phone Repairing (Advanced-L2)

Duration 1 Month (40 hrs)
Intake Capacity 30
Eligibility Criteria 10th with L1

Mobile Phone Repairing (L1)

Duration 2 Months (70 hrs)
Intake Capacity 30
Eligibility Criteria 10th

Mobile Phone Repairing (L1+L2)

Duration 3 months (110 hrs)
Intake Capacity 30
Eligibility Criteria 10th

Non-Linear Editing

Duration 3 weeks
Intake Capacity 15
Eligibility Criteria 10+2

Plumber

Duration 3 months
Intake Capacity 30
Eligibility Criteria 8th

Repairing of Home Appliances

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10th

Repairing of Solar Lights

Duration 3 months
Intake Capacity 30
Eligibility Criteria 10th

Revit Architecture

Duration 3 months (110 hrs)
Intake Capacity 30
Eligibility Criteria Graduate with computer knowledge

Spoken English and Personality Development Skills

Duration	3 months
Intake Capacity	30
Eligibility Criteria	10+2

Tally ERP 9

Duration	3 months
Intake Capacity	30
Eligibility Criteria	10th with computer knowledge

Transformer Fabrication

Duration	3 months
Intake Capacity	30
Eligibility Criteria	10th

Type Shorthand

Duration	3 months
Intake Capacity	15
Eligibility Criteria	10th

Videography

Duration	3 weeks
Intake Capacity	30
Eligibility Criteria	10+2

Web Designing

Duration	3 months
Intake Capacity	30
Eligibility Criteria	10+2 with computer knowledge

DIRECTORATE OF PHYSICAL EDUCATION & SPORTS

Year of establishment: 2008

Faculty:

Dr Nissar Ahmad Rather	Director(I/C)
Dr Surjeet Singh Bali	Assistant Professor
Dr Jigmat Dachen	Assistant Professor

Program Offered:

Master in Physical Education (M.P.Ed)

Duration	2 Years
Intake Capacity	20+6 (Self finance seats)
Eligibility	B.P.Ed after Graduation/Four year B.P.Ed Course Candidate has to qualify physical efficiency test (Canadian Test)* format of the test is available in the department.

Master in Physical Education (M.P.Ed) (Supplementary Shift)

Duration	2 Years
Intake Capacity	25
Eligibility	B.P.Ed after Graduation/Four year B.P.Ed Course Candidate has to qualify physical efficiency test (Canadian Test)* format of the test is available in the department.

Thrust Areas:

- Sports Training
- Sports Sociology
- Sports Psychology

EDUCATIONAL MULTIMEDIA RESEARCH CENTRE (EMMRC)**Year of Establishment** 1986**Faculty**

Dr Shahid Rasool	Director
Dr Salima Jan	Research Scientist
Mr Shafqut Habib	Producer
Mr Ajaz-ul-Haque	Producer
Mr Tariq Abdullah	Producer
Er Muzaffar Ahmad	Assistant Engineer

EMMRC is involved in production of educational television documentaries, programmes and development of e-content. It provides an excellent opportunity to teachers to generate educational content in the form of ETV programmes, documentaries, multimedia and learning objects and helps students to benefit from vast educational resources available within and outside the state. The centre is also engaged in research, assessing the popularity and utility of ETV programmes besides analyzing the potential and utility of television and other communication technologies for teaching and learning. The Centre also organizes awareness programme in different colleges of J&K to make students and teachers aware about the development and utilization of e-resources and use of ICT in education.

Till date the centre has produced around 1300 ETV programmes, including 8 award winning films, 530 multimedia/e-content modules and 631 Learning objects. The ETV programmes produced by the centre are telecast on Vyas – the higher educational channel of UGC. The Centre completed e-Content development in Botany based on three-year syllabi of B.Sc in association with the faculty of the Department of Botany. These e-contents have been uploaded on Sakshat portal on 23rd September 2013 and are available to the students across the country. Among 22 EMMRCs across the country, EMMRC Srinagar became the first Centre whose e-contents have been uploaded on Sakshat portal. The centre has also started 2nd phase of e-Content development on B.A (Hons) Urdu, B.Sc (Hons) Food Technology, B.A, LLB, B.A (Hons) Education and B.Sc Hons Bio-Medical Science.

EMMRC has a Satellite Interactive terminal (SIT) for Virtual Classroom Operations through EDUSAT. The virtual classroom provides an opportunity to our students to benefit from the resources and the experts from outside the state. It also helps our teachers and scholars share their expertise with students at national level. By November 2014, around 2700 lecture sessions, 10 workshops and 3 national seminars have been conducted through SIT. Special lecture series on English, Education, Economics, Management, Commerce, Physics, History, Information Communication

Systems, Mass Communication, Environment, Library Sciences Career Development and Life Skills, etc. have been conducted. From May, 2007, the Centre started need based, “Lectures on Demand” for various teaching departments of the University. These lectures are organized in collaboration with Consortium for Educational Communication (CEC), from any part of India, on the topics demanded by various teaching departments of the University. By November 2014, the Centre organized 130 Lectures on Demand, benefiting 6050 students, scholars of various teaching departments. From 2006, the centre in collaboration with CEC also started various part-time online courses. So far number of online courses have been conducted through Edusat on following themes:

- i) Basics of Remote Sensing, GIS and GPS
- ii) Digital Library and Information Sciences
- iii) Script Writing for Films and Television
- iv) Worldwide e-Course on Editing for Films and Television
- v) Worldwide e-Course on Marketing Communication and Salesmanship
- vi) Remote Sensing on Basics of RS, GIS and GNS

The centre also collaborates with various national/international organizations to bring industry and academia closer. In 2008, the centre launched a two-year collaboration project with BBC World Service Trust, for Building Capacity in Promoting Social Affairs Reporting in Media in Kashmir. In 2009 and 2010, the centre did two major research projects viz., Coverage of Gender Issues in Print Media and Government Information Delivery Mechanism and Technological Development for Ministry of Information and Broadcasting.

To showcase the activities of the University, the Centre produces weekly television programme, ‘Quest-Kashmir University Video Digest’ and fortnightly radio programme, ‘Kashmir University Radio Digest’, broadcast on Radio Kashmir, Srinagar.

The centre has the expertise to provide consultancy to various agencies for producing documentaries, as well as conduct research in various aspects of media. The centre also intends to launch M.Phil and Ph.D programme in Media. Recently the centre picturised Tarana of Islamic University of Science and Technology, Awantipora. The centre has already produced various promotional documentaries for different institutions.

IQBAL INSTITUTE OF CULTURE AND PHILOSOPHY

Year of Establishment 1977

Faculty:

Dr Taskeena	Professor
Dr Bashir Ahmad Nehvi	Professor & Director (I/C)
Dr Mushtaq Ahmad Ganai	Assistant Professor(Research)

Research Programmes Offered:

- M.Phil
- Ph.D

J&K STATE RESOURCE CENTRE (JKSRC)

Year of Establishment: 1987

Staff:

Dr Mohd Akbar Khuroo	Director (I/C)
Mrs Fozia Inam Ashai	Project Officer
Mr Mohammad Yousuf	Project Officer
Mr Manzoor Ahmad	Project Officer
Mrs Asmat Naqati	Programme Associate
Ms Shumaila Shamim	Programme Associate

Orientation & Training

SRC designs and organizes training programmes for:

- Adult Education/SBP functionaries.
- Non-Government Organizations
- Self Help Groups.
- Panchayat Raj Functionaries.
- Integrated Child Development Scheme (ICDS workers)
- Staff Development of various organizations.
- Sensitization/Orientation of various organisations regarding implementation strategies of different literacy programmes.
- Training of Govt. and Non-Govt. Organizations.

Monitoring and Evaluation

The Centre conducts continuous monitoring of Literacy programmes, viz SBP and CE in the State in order to assess weakness and strengths and lay down corrective

measures. Centre also monitors Sarva Shiksha Abhyan and Mid Day meal scheme in Kashmir Division (12 Districts).

Media and Research Planning and conducting research in the field of:

- Literacy.
- Gender inequality.
- Non Formal Education.
- Social problems.
- Health and Hygiene.
- Developmental issues.
- Publication of Newsletters, Broachers etc
- Media back up to literacy movement through awareness drive in print and electronic media.

Innovative Programmes

- Literacy and skill development courses for jail inmates where literacy is coupled with various employment generating schemes.
- Model Adult Education Centres for illiterate and neo-literate adults supplemented with skill development courses (in low literacy areas) to enable the learners to be literate and self reliant.
- Centre adipted 04 blocks in 04 Districts as Island of Success under Saakshar Bharat Programme.
- Basic Literacy Programme fore illiterate adults in low literacy areas.

POPULATION RESEARCH CENTRE

Year of Establishment 1985

Staff:

Dr Effat Yasmeeen	Honorary Director
Mr Bashir Ahmad Bhat	Sr Research Officer
Mr Syed Khursheed Ahmad	Research Officer

Population Research Centre (PRC) Department of Economics is sponsored by the Ministry of Health & Family Welfare, Government of India. The Centre is provided 100 percent financial assistance in the form of Grant-in-aid by the Ministry.

Contact Numbers:

EPBX: - 0194-2415571, 2415152, 2415346
 Extension: Office:2134 Director: 2109

UNESCO MADANJEET SINGH INSTITUTE OF KASHMIR STUDIES (UMIKS)

Year of Establishment: 2006

Faculty:

Dr Gull Mohammad Wani	Director (I/C)
Dr Mohd Shaban	Research Fellow
Dr Humaira Showkat	Research Fellow

Programme Offered:

M.A. Kashmir and South Asia Studies

Duration 2 years (4 semesters)

Intake Capacity 30 (16 seats for candidates from SAARC candidates & 14 seats for local candidates)

Eligibility

Three year Bachelors degree in any discipline or Bachelors degree in any stream equivalent to the corresponding Indian degree system.

Research Programmes:

- PhD

Thrust Area:

- International Relations: SAARC Countries
- Pluralism and Composite Culture of Kashmir
- Human Development, Political Economy of South Asia
- Governance and Development in India
- Gender and Society in South Asia
- Kashmir Philosophy and Learning
- Kashmir and Central Asia

UNIVERSITY SCIENCE INSTRUMENTATION CENTRE

Year of Establishment 1979

Faculty :

Dr G Mohiuddin Bhat	Professor
Dr S Muzaffar Ali Andrabi	Professor & Director
Dr Bilal Ahmad Malik	Scientific Officer
Er Riyaz Ahmad Qureshi	Scientist B

Programme Offered:

Postgraduate Diploma in Instrument Technology (PGDIT)

Duration 1 Year (2 Semesters)

Intake Capacity 12

Eligibility

Three Years B.Sc with Mathematics as one of the subjects or Bachelors Degree in Engineering / Technology / Science in the discipline of Electronics / Electrical / Computers / Instrumentation (B.E/B.Tech/B.C.A / B.Sc) or M.Sc Electronics.

Training Programmes Offered:

USIC offers Training Programmes/Certificate Courses in the following areas in collaboration with other Departmental/Centers of the University:

- Sophisticated Analytical Techniques
- SEM operation & Sample preparation
- Electronic Instrument Maintenance & Servicing
- Advanced Course in Computers & Networking
- Maintenance of Electrical/Electronic Appliances
- Operation and Maintainig of Photostate Machines
- Glass Blowing Techniques
- Mobile Phonereparing
- AutoCad

Other Activity Centres:

USIC houses the following activity centres funded by Ministry of Science and Technology, Government of India EDC, GIAN and PETT

WOMEN'S STUDIES CENTRE

Year of Establishment 2006

Faculty

Dr Nilofer Hassan

Coordinator

Dr Naheed Vaida

Assistant Coordinator

Programme Offered

Certificate Course in Women and Law

Duration 3 months

Intake capacity 20

Eligibility

Candidate having passed bachelors degree from university of Kashmir or from any other recognized University.

NORTH CAMPUS, BARAMULLA, KASHMIR

Year of Establishment: 2009

Faculty:

Dr Irshad Ahmad Wani	Director
Dr. Khurshid Ahmad Qazi	Assistant Professor
Dr Mohammad Amin Parray	Assistant Professor
Mr. Suhail Ahmad	Assistant Professor
Mr. Manzoor Ahmad Lone	Assistant Professor
Mr. Haris Manzoor Qazi	Assistant Professor
Ms Viqar Un Nisa	Assistant Professor
Ms Ambreen Khurshid Wani	Assistant Professor
Ms Maleeha Gul	Assistant Professor
Mr Nimmar Qayoom	Assistant Professor
Mr Khalid Hussain	Assistant Professor
Mr Wasim Bakshi	Assistant Professor
Md Hesam Akhtar	Assistant Professor
Dr Wasim Ahmad Bhat	Assistant Professor
Dr Dawood Ashraf Khan	Assistant Professor
Dr Fasil Qadri	Assistant Professor
Dr Umar Farooq	Assistant Professor

Programmes Offered:

MCA

Intake Capacity: 35+10 Self-financed seats

M A English

Intake Capacity: 31+ 09 Self-financed seats

B Tech (Computer Science & Engineering)

Duration: 4 year/ 8 semesters

Intake Capacity: 60

Eligibility Criteria: Having passed Hr. Sec. Part II (10+2) from J&K Board of School Education or any recognized board with Physics, Chemistry & Mathematics.

IMBA (Integrated Masters in Business Administration)

Duration: 5 year/ 10 semesters

Intake Capacity: 40 + 12 Self-financed seats

Note: The eligibility criteria, course duration and course structure/ titles are same as prescribed for these programmes at main campus, except in B Tech Computer Science and Engineering.

Contact Numbers:

Direct Telephone 01952-215635/215635

SOUTH CAMPUS, ANANTNAG, KASHMIR

Year of Establishment 2008

Faculty:

Dr Bashir Ahmad Nehvi	Director (I/C)
Dr Tanweer Jehan	Assistant Professor
Mr Javaid Iqbal Bhat	Assistant Professor
Dr. Shabir Hussain Ganai	Assistant Professor
Mr. Muzaffar Karim	Assistant Professor
Mr Mohd Ibrahim Mir	Assistant Professor
Dr Mohd Iqbal Bhat	Assistant Professor
Dr Firdous Ahmad Shah	Assistant Professor
Mr. Faroz Ahmad Bhat	Assistant Professor
Mr. Sajad Ahmad Sheikh	Assistant Professor
Mr. Zahoor Ahmad Parray	Assistant Professor
Ms Natisha Saquib	Assistant Professor
Ms. Irfana Rashid	Assistant Professor
Mr. Mudasir Mohammad	Assistant Professor
Mr. Abid Hussain Wani	Assistant Professor
Mr. Mohsin Altaf Wani	Assistant Professor
Mr. Hilal Ahmad Khanday	Assistant Professor
Ms Saima Bashir	Assistant Professor
Mr. Bilah Ahmad Kaloo	Assistant Professor

Programmes Offered:

M A English

Intake Capacity 55+17 Self-financed seats

M A/ M Sc Mathematics

Intake Capacity 50+15 Self-financed seats

MBA

Intake Capacity 40+12 Self-financed seats

MCA

Intake Capacity 40+12 Self-financed seats

M A Education

Intake Capacity 60+18 Self-financed seats

MA Urdu

Intake Capacity 50+15 Self-financed seats

M Ed

Intake Capacity 60+18 Self-financed seats

Note: The eligibility criteria, course duration and course structure/ titles are same as prescribed for these programmes at main campus.

Contact: 01932-228131, 228128,228800

POST-GRADUATE PROGRAMMES OFFERED IN DEGREE COLLEGES

SRI PRATAP COLLEGE, SRINAGAR

M Sc Environmental Sciences

Intake Capacity: 12 + 4 Self financed seats

M Sc Chemistry

Intake Capacity: 10 + 3 Self financed seats

AMAR SINGH COLLEGE, SRINAGAR

M A/M Sc Geography

Intake Capacity: 10 + 3 Self financed seats

GOVT DEGREE COLLEGE, BEMINA

M Com

Intake Capacity: 30 + 5 Self financed seats

GOVT COLLEGE FOR WOMEN, MA ROAD, SRINAGAR

M Sc Home Science (Human Development)

Intake Capacity: 8+2 Self financed seats

M A English

Intake Capacity: 20+6 Self financed seats

GOVT COLLEGE OF EDUCATION, MA ROAD, SRINAGAR

M Ed

Intake Capacity: 48 + 12 Self financed seats

GOVT COLLEGE OF PHYSICAL EDUCATION, GANDERBAL

M P Ed

Intake Capacity: 20 + 6 Self financed seats

GOVT DEGREE COLLEGE (BOYS), BARAMULLA

M A/M Sc Mathematics

Intake Capacity: 27 + 7 Self financed seats

S S M COLLEGE OF ENGINEERING, PATTAN

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 55 seats

CRAFT DEVELOPMENT INSTITUTE, SRINAGAR

Master's Programme in Craft Management & Entrepreneurship

Intake Capacity ... 30 seats

Iqbal Institute of Technology & Management

MCA

Intake Capacity: 50 seats

MBA

Intake Capacity: 40 seats

NATIONAL INSTITUTE OF ELECTRONICS & INFORMATION TECHNOLOGY (NIELIT) (previously DOEACC)

MCA

Intake Capacity: 50 seats

KASHMIR LAW COLLEGE, NOWSHERA, SRINAGAR

LLB

Intake Capacity: 70 seats

BA LLB

Intake Capacity: 120 seats

VITASTA SCHOOL OF LAW & HUMANITIES, NOWGAM BYE-PASS

BA LLB

Intake Capacity: 120 seats

Sopore law college, SOPORE

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

KCEF LAW COLLEGE, PULWAMA

LLB

Intake Capacity: 50 seats

BA LLB

Intake Capacity: 50 seats

Note: The course structure, eligibility criteria and duration of courses / Programmes Offered by Colleges are same as prescribed for the courses Offered on the Main Campus.

UNIVERSITY ADMINISTRATION

Chancellor

Shri N N Vohra

Vice-Chancellor

Professor Khurshid Iqbal Andrabi

Dean Academic Affairs

Professor M Ashraf Wani

Dean Research

Professor Javid Iqbal

Dean College Development Council

Professor Neelofar Hassan

Registrar

Professor Musadiq A Sahaf

Controller of Examinations

Professor A S Bhat

Convener Admissions

Professor Irshad A Nawchoo

Deans of the Faculties

Faculty of Arts

Professor Bashir Ahmad Nehvi

Faculty of Applied Science & Technology

Professor Neelofar Hassan

Faculty of Biological Sciences

Professor Azra Nahid Kamili

Faculty of Commerce & Mgt. Studies

Professor Khurshid Ahmad Butt

Faculty of Education

Professor Mahmood A Khan

Faculty of Law

Professor Mohammad Ayoub

Faculty of Music & Fine Arts

Professor M Ashraf Wani (Incharge)

Faculty of Oriental Learning

Professor Syeda Ruqaya

Faculty of Physical & Material Sciences

Professor Nissar Ahmad

Faculty of Social Sciences

Professor Naseem Ahmad Shah

Faculty of Dentistry

Professor Riyaz Farooq

Faculty of Engineering

Professor G M Bhat (Incharge)

Faculty of Medicine

Professor Rafiq Ahmad

Director, Internal Quality Assurance

Professor Fayaz Ahmad

I/C Director, IT & SS

Er. Maurof Qadri

I/C Director, Physical Education

Professor Nissar Ahmad

I/C Director, South Campus,

Professor Bashir Ahmad Nehvi

I/C Director, North Campus

Professor Irshad Ahmad

I/C Director, Convocation Complex

Dr M S Sumbli

Spl Secretary To Vice-Chancellor/H&P

Dr. Dr. M S Sumbli

Executive Engineer

Er Mufti Burhan Shah

Programme Coordinator NSS

Dr Farooq Ahmad Khan

Joint Registrar

Budget and Creation/HRD

Mr. Altaf Ahmad

On deputation to UGC

Dr. Nisar Ahmad

General/Development

Dr. Ashfaq Ahmad Zarri

Estates Purchase

Dr. Tanveer Ahmad Shah

Additional Controller

Dr Mohammad Yousuf Bhat

Deputy Registrar

Administration (Teaching)/Academic

Dr Feroz Ahmad Gurkoo

General Administration/ Misc/ULD

Mr. Ghulam Mohammad Ganaie

Printing & Stationary

Mr. Mubarik Ahmad Shah

Registration/Documentation/Grievance

Mrs. Asmat Kawoosa

Recruitment Cell

Mr. Muzamil Masood Mattoo

Distance Education

Mr. Inam Ul Rouf Malik

Accounts

Mr Zahoor Ahmad Reshi (On Deputation From State Govt)

Deputy Controller

Examination Conduct

Er. Majid Zaman

Deputy Director (DIQA)

Mr Showkat Ahmad

Assistant Registrar

Estates/Printing and Stationary

Dr. Ravi Kumar Bhat

Environment and Hygiene

Dr. Pir Naseer Ahmad

Academic/Academic Affairs

Dr. Pz Mehraj Ud Din

Examination Wing

Mr. Ab Rehman Teli

Office of the Dean Research/TW

Mr. Abdul Hamid Shah

Department of Education

Mr. Ali Mohd Dar

Accounts

Mr. Abdul Hamid Khan

Accounts/Gen. Adm

Mr. Abdul Rashid Dar
PS to Registrar/Budget and Creation

Mr. Ghulam Mohd Bhat

Examination Wing

Mr. Zahoor Ahmad Rather

Examination Wing

Mrs. Javida Akhter

Legal Cell/RTI/DCDC

Mr. Ab Rashid Sofi

General Section

Mr. Mohd Akram Seh

Examination Wing

Mr. Mushtaq Ahmad Mir

DDE

Mohammad Rafi

North Campus

Mr. Ab Rashid Sheikh

Allama Iqbal Library

Mrs. Ulfat Shah

Examination Wing

Mr. Manzoor Ahmad Wani

Telephones/Misc

Mr. Gh Hassan Ganie

DDE

Mr. Ab Rashid Lone

South Campus

Mr. Showkat Ahmad Khan

North Campus

Mr. Gh Mohd Wani

Examination Wing

Mr. Nazir Ahmad Dar

The Business School

Mr. Hamidullah Bhat

Medical Officers

Dr Suriya

Dr Azhar Ahmad

Librarian

Dr. Abdul Majid Baba (Incharge)

Assistant Librarians

Mrs Sumaira Nabi

Mrs. Uzam Qadri

Mr. Mohd Ishaq Lone

Mr. Sheikh Mohd Imran

Scientist B

Er. Adnan Hassan Khan

Hostel Organization

Provost (Boys)

Professor G N Khaki

Provost

Professor Zohra Afzal

Warden GKRS INN

Dr Javid Ahmad Sheikh

Warden, Habba Khatoon Girls Hostel

Dr Ruby Zutshi

Warden, Mehboob-UI-Alam Boys Hostel

Dr Javid Ul Aziz

Warden, Maulana Anwar Shah Hostel

Dr Md Meraj

Warden, Qurat-UI-Ain Haider Girls Hostel

Dr Muzamil Jan

Warden, Rabia Basriah Girls Hostel

Dr Rifat John

Dean Students Welfare

Professor Fayaz Ahmad

Chief Proctor

Dr Naseer Iqbal

Dy Chief Proctor

Dr Aijaz Ahmad Wani

Proctors

Er. Reyaz Ahmad Qureshi

Dr. Imtiyaz Ahmad Khan

Dr. Javid Ahmad

Dr. Saima Farhad

Mr Junaid Alam

Chief Security Officer (Incharge)

Mr. Ghulam Hassan Bhat

Officer I/C Sub-Office, Jammu
Dr. Mohammad Abdullah Dhobi

List of Colleges

Permanently Affiliated Government Colleges

Amar Singh College, Srinagar B A, B Sc, BCA; M Sc Geography
Sri Pratap College, Srinagar B Sc; B Sc IT M Sc Environmental Science
Science, Chemistry
Govt College for Women, M A Road, Srinagar B A, B Sc, BCA; M Sc Home Science M A English
Govt College for Women, NowaKadal, Srinagar B A, B Sc; B Com, BBA
Govt Degree College, Bemina B A, B.Sc; B Com, B BA, M Com
Govt Women's College, Srinagar B A
Govt Degree College, Kulgam B A, BBA, BCA
Govt Degree College, Doru BA; B Sc
Govt Degree College, Pattan B A
Govt Degree College, Beerawah B A; B Sc; B Com
Govt Degree College, Uri B A
Govt Degree College, Bijbehara B A
Govt Degree College, Budgam B A
Govt Degree College, Bandipora B A; B Sc
Islamia College of Science & Commerce, Srinagar B Sc, BBA, B Com, BCA, MBA
Vishwa Bharti Womens College, Srinagar B A, B Sc
Gandhi Memorial College, Srinagar B A, B Sc, B Com, BBA
Govt College for Women, Anantnag B A, B Sc, B Com, BCA
Govt Degree College for Boys, Anantnag

B A, B Sc, B Com, BCA, BBA
Govt College for Women, Baramulla B A, B Com, BCA, B Sc
Govt Degree College, Baramulla B A, B Sc, B Com; BCA, M A/M Sc Mathematics
Govt Degree College, Hadipora, Baramulla B A
Govt Degree College, Sopore B A, B Sc, B Com, BBA
Govt Degree College, Handwara B A, B Sc, BCA
Govt Degree College, Kupwara B A, B Sc, BCA
Eliezer Jolden Memorial College, Leh, Ladakh B A, B Sc, B Com
Govt Degree College, Kargil B A, B Sc
Govt Degree College, Zanskhar, Leh B A
Govt Degree College, Nobra, Leh B A
Govt Degree College, Pulwama B A, B Sc, B Com, BCA
Govt Degree College, Tral B A, B Com
Govt Degree College, Shopian B A, B Sc
Govt Degree College, Ganderbal B A, B Com; BCA
Govt Degree College, Gurez B A
Govt Degree College, Kokernag B A
Govt Degree College, Tanghdhar B A
Govt Degree College, Khanshab, Budgam B A
Govt Degree College Uttersoo B A
Govt. Degree College, Magam, Budgam

B A
Govt Degree College, Kilam B A
Govt Degree College, Sogam B A
Govt Degree College Womens, Pulwama B A
Govt Degree College for Women, Sopore B A, B Sc, BCA
Govt Degree College, Sumbal B A
Newly Established Govt Degree Colleges
Govt Degree College, Kangan, Ganderbal B A
Govt Degree College Women, Kupwara B A
Govt Degree College, Pampore, Pulwama B A
Govt Degree College, Bagi Dilawar Khan, Srinagar B A
Govt Degree College, Vailoo, Larnoo Anantnag B A
Govt Degree College, Tangmarg, Blr. B A
Govt Degree College, Chariesharief, Budgam B A
Govt Degree College, Dhamal Hanjipora, Kulgam B A
Govt Degree College, Tangmarg Blr. B A
Govt Professional Colleges
Government Dental College, Srinagar BDS, MDS
Government Medical College, Srinagar MBBS, MS, MD, Diploma, B.Sc. Nursing
Government College of Education, Srinagar B Ed, MEd
Govt. College of Physical Education, Ganderbal BPEd, MPEd
Oriental Colleges

Islamic Oriental College, Tral Fazila
Jamiyat-ul-Banat, Lal Bazar Srinagar Fazila
Govt. Oriental College, Baghi Dilawar Khan, Srinagar
Anjuman Nasrat Ul Islam Rajouri Kadal, Sgr.
Kamla Nehru Memorial Mahavidyala Barbarshah, Srinagar
Darul Uloom Hanafia Arabic College, Noorbagh, Srinagar
Jamia Bab-Ul-Illem, Budgam
Jamia Madinatul Uloom, Hazratbal, Sgr.
Temporary Affiliated Colleges (Private)
SSM College of Engineering, Baramulla B E, BBA, MBA, MCA
Bibi Halima College of Nursing & Medical Technology, Karan Nagar, Srinagar B Sc Nursing
Composite Regional Centre, Bemina, Srinagar PGDRP, BRT, BPT, B Ed Spl
Inst. of Asian Medical Science & Unani, Srinagar BUMS
Kashmir Tibbiya College, Sumbal, Kashmir BUMS
Iqbal Institute of Tech. & Mgt, Laloo, Budgam BCA, BBA, MCA, MBA
CASET College of Computer Sciences, Srinagar BCA
Master Institute, Pulwama BCA
Delhi Business School, Pulwama BBA
Vitasta School of Law, Pohru Nowgam B A LLB, LLB
KCEF Law College, Pulwama B A LLB, LLB
Sopore Law College, Sopore LLB, B A LLB
Kashmir Law College, Nowshera, Srinagar LL B, BA LL B, BBA
Adnan College of Education, Batpora, Srinagar B Ed

Al-Ahad College of Education, Sarwat Abad, Anantnag B Ed
Alamdard College of Education, Sopore, Baramulla B Ed
Al-Huda College of Education, Pattan, Baramulla B Ed
Al-Noor College of Education, Bandipora B Ed
Apex College of Education, Sopore, Baramulla B Ed
Baba Payam-ud-din College of Education, Watlab Sopore, Baramulla B Ed
Baba Fareed Educational Trust, Pulwama BBA
Chinab Valley College of Education, Wagar, Budgam B Ed
Culture & Education for Development College of Education, Naribal, Budgam BEd
Dr Iqbal Teacher Training College of Education, Mehjoor Nagar, Srinagar BEd
Franklin College of Education, Baramulla B Ed,
G A Memorial College of Education, Lethpora, Pampore B.Ed.
Gandhi Memorial College of Education, Jammu B Ed, BA Mass Com. & Journalism
Green land College of Education, Hawal, Srinagar B Ed, BBA
Green Valley College of Education, Dobivan, Tangmarg Baramulla B Ed
Green Valley College of Education, Lethpora Pampore, Pulwama B Ed
Gulzar Memorial College of Education, Sopore, Baramulla B Ed
Guru Nanak College of Education, Awantipora, Pulwama B Ed
Islamic Discovery College of Education, Pumbai,

Kulgam B.E.
Insight Institute of Education & Training, Pulwama B Ed
Jamia College of Education, Brakpora, Ang. B. Ed
Jan BazWali College of Education, B Ed
Nandihal, Baramulla B Ed
Jehlum Educational Trust, Baramulla B Ed
Kashmir College of Education Model Town, Sopore, Baramulla B Ed
Kashmir Creative Education Foundation College of Education, Pulwama B Ed
Kashmir Paradise College of Education, Parihaspora, Baramulla B Ed
Kashmir Valley College of Education, Nowgam Bypass, Budgam B Ed
Kashmir Women's College of Education, Sopore, Baramulla B Ed
Kausar College of Education, Nowshera, Srinagar B Ed, BCA, BBA
KSERT College of Education, Humhama, Budgam B Ed, BBA
Lake City College of Education, Shalimar, Srinagar B Ed
Maxwell College of Education Rajpora Road, Pulwama B.Ed.
Mehboob-ul-Aalam College of Education, Bandipora B Ed
Mother Teresa Memorial College of

Education,Wusan Tangmarg, Baramulla B Ed
Muslim Educational Trust, Baramulla B Ed
NundReshi College of Education, Natipora, Srinagar B Ed
Mujgund, Srinagar B Ed
Poineer College of Education, Pattan B.Ed.
Paramount College of Education, Prichoo, Pulwamma B.Ed
Qamariya College of Education, Badampora, Ganderbal B Ed
Quality College of Education, Baramulla B Ed
Rehmat-e-Aalam College of Education, Anantnag B Ed
South Kashmir Teachers Training College, B.K. Pora, Budgam B.Ed.
Raihan Educational Trust, Khalmullah, Ganderbal B Ed
Ramzan College of Education, Gulshan Nagar, Srinagar B Ed
Ramzan Memorial College of Education, Rangee Sopore, Baramulla B Ed
RESET College of Education, Bagander Lasjan Srinagar B Ed
Rizwan Memorial College of Education,Nawa Bazar , Srinagar B Ed,
SM Iqbal College of Education, Gogo Rengreth,

Budgam B Ed, BBA, B.Sc. IT
Sadiq Memorial College of Education, Soura, Srinagar B Ed
Sanctorium College of Education, Lalad Sopore, Baramulla B Ed
Sarfaraz College of Education, Hyderpora, Budgam B Ed, BBA
SEM College of Education, Humhama, Budgam B Ed, BBA,BCA
Shadab College of Education, Malbagh, Hazratbal, Srinagar B Ed
Shaheen College of Education, Bandipora B Ed
Shahi-Hamdan College of Education, Siligam, Pahalgam, Anantnag B Ed
Shanti Niketan College of Education, HMT, Srinagar B Ed
Sheikh Hamza College of Education, Bandipora B Ed
Sheikh-ul-Aalam College of Education, Kupwara B Ed
Sir Syed Memorial College of Education, Srinagar B Ed
SochKral Memorial College of Education, Pulwama B Ed
Srinagar College of Education, Gallander, Pulwama B Ed
Success College of Education, Padshahi Bagh,Srinagar B.Ed.
Subhan Institute of Educational Technology, Baramulla

B Ed
Syed Ali Memorial Educational Trust, Beerwah, Budgam B Ed
TahiraKhanams College of Education, Lawaypora, Srinagar B Ed
Unique College of Education, Mirgund, Pattan Baramulla B Ed
VishwaBharti College of Education, Jammu B Ed
WEETA College of Education, Sangam, Anantnag B Ed
Welkin College of Education, Sopore, Baramulla B Ed
Wular Valley College of Education, Bandipora B Ed
Zakir Memorial College of Education, Pulwama B Ed