

PROSPECTUS

UNIVERSITY OF MIANWALI

2023

<https://umw.edu.pk/>

QUAID'S Message

I am not making any particular reference to you but now that I have had the opportunity of talking to you, I must warn you not to allow your actions to be guided by ill-digested information or slogans and catch-words. Do not take them to heart or repeat them parrot-like. Take advantage of your period of training that this institution offers you by equipping yourself to become leaders of the future generation. There is a common fault with the students against which I must warn you. The students believe that no one can tell them anything which they do not already know. That mentality is harmful and often leads to quite a lot of mischief. But if you want to learn by your own experience, and not by the experience of your elders, let me tell you that as you become older, you will be more ready to learn from your costly experiences and the knock that you shall have received during your lifetime which will harm you more than anybody else.

Remember, you must have patience. Rome was not built in a day. Time factor, therefore, is essential. You must trust in your Government and I assure you that they are fully alive to the needs of the people, and particularly the masses who require special attention. Give them full chance and opportunity. The success of our achievements will depend upon our unity, discipline and faith not only in ourselves but in God who determines the destinies of people and nations.

My young friends!

You must now fully realize the vital change, the fundamental change that has taken place. You are not now merely to confine yourselves to becoming Government servants which was the avenue to which most of you aspired. You must now realize that fresh fields, new channels and avenues are now being thrown open to you where you have unlimited opportunities, namely, you must now direct your attention to science, commercial banking, insurance, industry and technical education.

I thank you again for the honor you have done me today.

ALLAMA MUHAMMAD IQBAL'S Educational Thoughts

Without education no nation could progress even survive in the world. But modern education produces only money-making machines. The moral values are getting eradicated. Social fabric is getting weakened. We are imparting theoretical knowledge based upon education. We have to make the children more aware on socialization. Even the information being given is very much non uniform in all the states. I think that life without education is a waste.

Message from The Chancellor

It is worth appreciable that the University of Mianwali is starting its new academic year. Its establishment has shown a commitment to brilliance and to serve the requirements of the community.

This University will always strive to impart high-quality education, providing students with the shrewdness to be able to tackle both national and international challenges. The faculty and staff at University of Mianwali is dedicated and capable of converting the challenges into opportunities, practicing their excellence in teaching, learning and research; fulfilling the needs of the community.

University of Mianwali will introduce modern curriculum, good student engagement, paramount professional training, effective faculty development, local and international collaborations, spacious building, industry partnerships, immense research endeavors and much more.

I will focus my attention to respond to the challenges of mutable sector of higher education, identifying our strengths and building idiosyncratic character and distinctiveness.

As Chancellor, I am certain that all efforts to outdo in the field of higher education and the infusion of moral values in the students at the University of Mianwali will continue in future with greater obsession.

Muhammad Baligh Ur Rehman

Message from Vice Chancellor

I welcome you to the University of Mianwali with the affection of a parent and the zest of an educational reformer. Since its inception in 2019, the University has been functioning with enthusiasm and verve. We have launched innovative research in various new disciplines and new academic courses which will certainly help us create a milieu that is essential for acquiring lofty academic standards. The University of Mianwali is committed to providing modern infrastructure and state-of-the-art facilities to enable the students to update their knowledge in various scientific disciplines by providing access to contemporary technology. At the same time, the university has been quite successful in maintaining a balance between modern trends in education and its old traditions. Furthermore, the university aims to inculcate critical thinking and enhance the intellectual grooming of the students which is essential for becoming proactive, productive, and responsible citizens. In addition, the beautiful campus has an exclusive administrative block and three academic blocks where the administrative and academic activities are carried out independently. The academic blocks house state-of-the-art classrooms, well-equipped laboratories, the library, and faculty offices. A bachelor's hostel for faculty is already functioning. In order to meet the growing needs of the university, the work on infrastructure development is moving at a fast pace. Since its inception, the campus has made tremendous progress both in academic and co-curricular activities with the dedication and hard work of the faculty members. Currently, more than 20 undergraduate programmes are being offered in various disciplines under the Faculty of Sciences and Faculty of Social Sciences & Humanities. We would not halt here and try to expand the sphere of academic activities by launching several new disciplines to respond to the new demands of society and the job market. The university intends to launch its M.Phil/PhD programmes in selected disciplines in near future for which the preliminary work has already been completed. I am confident that in the coming years, we, as a team of highly dedicated professionals, will open new vistas and avenues in the field of higher education and research. We are determined to transform the campus into one of the highest seats of learning in the country.

I warmly felicitate you to explore the various opportunities that we offer at the University of Mianwali---A Gateway to Excellence

Message from Registrar

It's my pleasure to share a glimpse of what awaits you at our institution. Here, we're not just about education; we're a community dedicated to fostering growth and learning. Our campus is a dynamic space where you'll find modern facilities that cater to your academic needs. From well-equipped classrooms to advanced laboratories, we've got you covered. Our faculty members aren't just educators; they're mentors who are committed to your success. They bring expertise and a passion for teaching that goes beyond textbooks.

We believe in nurturing critical thinking, encouraging collaboration, and fostering innovation. Being part of the University of Mianwali means you're joining a diverse and vibrant family. It's a place where friendships are formed, ideas are exchanged, and dreams are realized. You'll have access to extracurricular activities, clubs, and events that enrich your overall experience. Your journey here is about more than getting a degree; it's about personal and professional development. We're here to support you in every step of this journey. The University of Mianwali is your platform for growth, where you'll gain knowledge, skills, and memories that will last a lifetime. I invite you to become a part of our community, explore your potential, embrace opportunities, and let us be a part of your transformation. We're excited to welcome you to the University of Mianwali.

INTRODUCTION

The University has faced many challenges and sailed out from them despite many constraints. The magnificent admin block, academic blocks and laboratories add to the grace of the University. In no time at all, it has started to flourish and has achieved many laurels in academics and co-curricular activities.

Currently, undergraduate programs (BS) in Natural Sciences, Social Sciences, and Art and Humanities are being offered in the University. MS and M. Phil programs in Social Sciences and Natural Sciences are going to be launched in the coming academic years. Various batches of students have passed out and a large number of them have been placed in different public and private sector organizations, in addition to being admitted in various well-known universities of the country and abroad for higher studies. The students participate in various inter-departmental and inter-university sports and co-curricular competitions and secure distinguished positions.

Several conferences, workshops, and symposia have been organized in which renowned scholars and academicians enlightened the audience. The faculty members have also participated in national and international conferences.

It's truly a remarkable achievement for the University of Mianwali to take a bold step towards embracing green energy solutions. By installing 340 KVA solar panels, the university has not only demonstrated its commitment to sustainability but has also set an inspiring example for the community and beyond. This move not only reduces the institution's carbon footprint but also paves the way for a cleaner and greener future. Harnessing the power of the sun to generate electricity showcases the university's innovative approach and dedication to making a positive impact on the environment. This initiative undoubtedly marks a significant milestone, highlighting the importance of renewable energy and encouraging others to follow suit in the global pursuit of a more eco-friendly world.

CITY OF MIANWALI

Mianwali District was an agricultural region with forests during the Indus Valley Civilization followed by the Vedic Civilization. In 997 CE, Sultan Mahmud Ghaznavi took over the Ghaznavid dynasty empire established by his father, Sultan Sebuktegin. In 1005, he conquered the Shahis in Kabul, followed by the conquests of Punjab region. The population of the Punjab region became majority Muslim, following the conquests by various Muslim dynasties from Central Asia. Immediately preceding the annexation of the Punjab by the British after the Anglo- Sikh Wars, this area was part of the Sikh Empire. During British rule, the Indian empire was subdivided into provinces, divisions and districts; afterward, the independence of Pakistan divisions remained the third tier of government until 2000. The British had established the town of Mianwali as tehsil headquarters of Bannu District then part of Dera Ismail Khan Division of Punjab province.

Though Mianwali is claimed an integral part of the Saraiki speaking belt by the Saraiki language activists, Punjabi-Saraiki division seems to hold little influence on common people in this district. Inhabitants of Mianwali district speak a great variety of Saraiki. Besides Saraiki and Punjabi, Pashto and Urdu languages are also spoken or used for communications by the people of Mianwali. District Mianwali is spread over an area of 5,840 square kilometers and is in vicinity of district Attock on North-East, Chakwal and Khushab districts on East and Bhakkar on South and Khyber Pakhtunkhwa on its West and North-West. River Indus flows across the district from North to South. Three branches of the Thal Canal Emerging from Jinnah Barrage on river Indus near Kalabagh irrigate the vast areas. Another canal called Chashma Link Canal connects river Indus with river Jhelum through Chashma Barrage. The district has extreme hot and cold climate. The maximum temperature during the summer shoots up to 51 C while the minimum temperature recorded in winter is as low as 2 C. The average rainfall in the district is about 250mm. Namal Lake is located on side of the Namal valley in Mianwali District, Punjab, Pakistan. It was formed following the construction of Namal Dam in 1913. The lake has a surface area of 5.5 square km. There are mountains on its Western and Southern sides while the other two sides are the agricultural areas.

The Kala Bagh Dam Is a proposed hydroelectric dam on the Indus River at Kala Bagh in the Mianwali District, Punjab, Pakistan. The issue has been intensely debated along ethnic and regional lines for over 40 years. If constructed, the dam could generate 3,600 MW of electricity. It is also suggested and promoted as a potential solution to the chronic flooding problems and the related water crises in the country. Over the decades, the understanding of the environmental impacts of mega dam projects have grown, and Pakistan Economy Watch has demanded a national debate on the KBD issue.

CO-CURRICULAR ACTIVITIES

University of Mianwali is providing ample facilities of co-curricular activities for its students since 2019. These activities include competitions of Qirat, Naat, Speeches, Debates, Bait Bazi, Fine Arts, Drama, Poetry, Skits, Essay Writing, and Melody etc. The campus has established a co-curricular forum to inculcate cognitive, affective and psychomotor skills among students. The forum not only holds interdepartmental competitions, but also ensures the involvement of aspiring students to participate intervarsity competitions. The co-curricular forum also holds Annual Debates, Vigorous Spark and Grand Seminars each year. In addition to this, seminars, skits, symposia, exhibitions, conferences, and focused group discussions are conducted under the banner of co-curricular forum. Students are bestowed with certificates, cash prizes and appreciation letters on their best performances in these competitions. Since the inception of University of Mianwali, several students have participated in intervarsity competitions held by other universities and have won the prizes.

The co-curricular forum has been conducting various activities in the name of Vigorous Spark since 2019 in which the students participate in multifaceted competitions including E-Gaming, Chess, Idea Presentation, Junk Art, Painting, Poster Design, Programing, Quizes, Singing, Sketching, Selfies, Thematic Film, Bait Bazi, Photography and Speeches etc. The forum has previously organized three Mega Seminars on current issues and trends in education and a Seerat-ul-Nabi Conference in which renowned personalities of national repute were invited. This forum has a professional linkage with Radio Pakistan Mianwali where students are given opportunities to participate and discuss current affairs and knowledge-oriented programs transmitted on national hookup.

In 2022, University of Mianwali buzzed with excitement as it hosted its annual sports gala, featuring a thrilling badminton competition. The campus was abuzz with energy as students and faculty eagerly gathered to witness the intense showdowns on the badminton courts. The competition showcased not only the players' skills but also their unwaering determination and sportsmanship.

REGISTRAR OFFICE

**Dr. Abdul Majid
Khan Rana**
Registrar

Dr. Zafar Iqbal
Additional Registrar
ziqbaluos@yahoo.com

Dr. Shahnawaz Saqib
Deputy Registrar
shahnawaz_saqib@umw.edu.pk

Dr. Imrana Amir
Admin Officer
imrana@umw.edu.pk

Mr. Adeel Rasheed
Assistant Registrar, General
Adeelrasheed@umw.edu.pk

Mr. Ali Noor Shah
Assistant Registrar, HR

ADMINISTRATIVE OFFICES

Muttee Ur Rehman
Treasurer
business@umw.edu.pk

Dr. Tauqeer Ahmad
Controller of Examinations
tskp72@yahoo.com

Mr. Ali Raza
Incharge QEC
ali.raza@umw.edu.pk

Mr. Asif Raza
Incharge IT Services
asifraza@umw.edu.pk

Dr. Liaqat Ali
Director ORIC
malikhejric@umw.edu.pk

Dr. Muhammad Mansoor
Incharge Transport
dr.mansoor@umw.edu.pk

Syed Yawar Arslan Gillani
Estate Officer

Zaigham Raza Khan Niazi
Public Relations Officer

ADMINISTRATIVE OFFICES

Dr. Tauqeer Ahmad
Director Academics
tskp72@yahoo.com

Dr. Liaqat Ali
Incharge P&D
malikhejric@umw.edu.pk

**Muhammad
Zahid Khan**
Resident Auditor

Mr. Ali Khan
Engineering Cell

Ms. Nida Fatima
Hostel Superintendent
nfatima@umw.edu.pk

**Mr. Muhammad
Suleman**
Network Administrator

ADMISSION OFFICE

Dr. Zafar Iqbal
Chairman
Admission Committee

**Dr. Khurram Shahzad
Munawar**
Incharge
Admission Office

Our meticulous application review process is designed to ensure fairness and transparency. It involves thorough checks of eligibility criteria, meticulous document verification, and the publication of clear and open merit lists. We invite you to join us on a transformative journey characterized by the acquisition of knowledge and personal development. This voyage is steered by our experienced faculty members who are dedicated to your academic progress, and it is enriched by the presence of state-of-the-art educational resources.

In essence, your journey towards a brighter future commences right here with us at the University of Mianwali's Admission Office. We are not only a gateway to education but also a bridge to realizing your potential. By choosing to be a part of our academic community, you are embracing a world of possibilities and setting the stage for the realization of your aspirations. Your journey towards a brighter tomorrow starts now.

CONTENTS

Quaid's Message

Allama Muhammad Iqbal's Educational Thoughts

Message from the Chancellor

Message from the Vice Chancellor

City of Mianwali

Co-Curricular Activities

Registrar Office

Administrative Offices

Admission Office

Facilities

FACULTY OF SOCIAL SCIENCES & HUMANITIES

Department Of Arabic & Islamic Studies

Department Of Business Administration

Department Of Commerce

Department Of Economics

Department Of Education

Department Of English

Department Of Psychology

Department Of Urdu

FACULTY OF SCIENCES

Department Of Biotechnology

Department Of Botany

Department Of Chemistry

Department Of CS & IT

Department Of Mathematics

Department Of Physics

Department Of Statistics & Data Science

Department Of Zoology

E-Rozgaar

FACILITIES

TRANSPORT

Route No.	Route
1	Piplan to Mianwali
2	Quaid Abad to Mianwali
3	Qamar Mashani to Mianwali
4	Khanqah Serajia to Mianwali
5	Ban Hafiz Gee to Mianwali

HOSTELS

FACILITIES

CHEMISTRY LABS

BIOLOGY LABS

FACILITIES

PHYSICS LABS

COMPUTER LABS

FACULTY OF SOCIAL SCIENCES & HUMANITIES

Departments

- DEPARTMENT OF ARABIC & ISLAMIC STUDIES
- DEPARTMENT OF BUSINESS ADMINISTRATION
- DEPARTMENT OF COMMERCE
- DEPARTMENT OF ECONOMICS
- DEPARTMENT OF EDUCATION
- DEPARTMENT OF ENGLISH
- DEPARTMENT OF PSYCHOLOGY
- DEPARTMENT OF URDU

FOCAL PERSON OF DEAN OFFICE

Dr. Muhammad
Shafiq Asif

DEPARTMENT OF ARABIC & ISLAMIC STUDIES

INTRODUCTION

Islam is a complete code of life and provides guidance in social, political, judicial, economic, moral, ideological, psychological, spiritual, and I scientific aspects of life. The department of Arabic and Islamic Studies intends to discuss the emerging issues in these dimensions in relation to the teachings of Quran and Sunnah and provide solution from Islamic perspective.

VISION

To contribute to society through the pursuit of Islamic education and research and be able to respond effectively to the posed modern-day challenges. To train students to develop Islamic values along with social morals, ethics and skills to work diligently and to function benevolently in all avenues of life to build a cohesive, proud and sovereign nation. To restore the full meaning of education by offering an opportunity to study, comprehensively and critically, the syllabus of a classical education in the Islamic sciences sensitively adapted for our time.

MISSION

Department of Arabic & Islamic Studies aims to be recognized as the Islamic world knowledge hub that delivers and caters world class research, teaching and learning environment by developing, expanding and enhancing research programs led by exemplary faculty for competent and efficient students. It intends to enable students to serve as faithful representatives of a practiced Islam that is, according to the pattern of God's Messenger and his Companions, gracious and patient with religious diversity; an Islam based on sound knowledge that the students have acquired for themselves and which they carry back into their communities; an Islam practiced as a commitment to respect, care for and serve others; an Islam secured not by attachment to communal identity but by attachment to God. To develop and support harmony between different religions and sects of society and to relate to others with tolerance, respect and consideration, whatever their beliefs and attitudes may be.

DEPARTMENT OF ARABIC & ISLAMIC STUDIES

Faculty

Dr. Hafiz Faiz Rasool
Incharge/Assistant Professor
islamicstudies@umw.edu.pk

Dr. Abdul Aziz
Lecturer
draziz@umw.edu.pk

**Mr. Muhammad
Abdul Rehman**
Lecturer
mabdulrehman@umw.edu.pk

**Dr. Qari Muhammad
Zafar Iqbal**
Visiting Assistant Professor
qarimuhammadzafar@gmail.com

Dr. Zia Ud Din
Visiting Assistant Professor
zia8537@gmail.com

**Mr. Muhammad
Farooq Khan**
Visiting Lecturer
farooqniazi2018@gmail.com

Ms. Tuba Gul
Visiting Lecturer
ravientubagul@gmail.com

BS ARABIC*

Course Code	Course Title	C/HR.
Semester-1 : الوحدة الأولى		
URCQ-5101	ترجمة القرآن ساعة واحدة	Non-Credit
ARAB-5201	I – علم الأصوات	1(1-0)
URCA-5111	Arabic as an International Language	2(2-0)
URCI-5109	Introduction to ICT	3(3-0)
URCE-5101	Functional English	3(3-0)
URCI-5105	Islamic Studies / Ethics (Optional)	3(3-0)
ISLS-5106	Islamic History - I	3(3-0)
ARAB-5203	I - العربية الوظيفية	3(3-0)
Total 18(18-0)		
Semester-2 : الوحدة الثانية		
URCQ-5102	ترجمة القرآن ساعة واحدة	Non-Credit
ARAB-5204	II - علم الأصوات	1(1-0)
URCE-5102	Expository Writing	3(3-0)
URCE-5108	Introduction to Economics	2(2-0)
URCP-5106	Pakistan Studies	2(2-0)
ARAB-5205	الادب الشرقية	3(3-0)
ISLS-5111	Islamic History - II	3(3-0)
ARAB-5206	I - الإنشاء العربي	3(3-0)
Total 17(17-0)		
Semester-3 : الوحدة الثالثة		
URCQ-5103	ترجمة القرآن ساعة واحدة	3 (3-0)
URCC-5116	What is Science	3 (3-0)
URCM-5130	Exploring of Quantitative Skills	2 (2-0)
URCC-5110	Civics and Community Engagement	2 (2-0)
ISLS-5112	Islamic History - III	3 (3-0)
ARAB-5207	اللسانيات الشرقية	Total 15 (15-0)
Semester- 4 : الوحدة الرابعة		
URCQ-5104	ترجمة القرآن ساعة واحدة	Non-Credit
URCB-5129	Entrepreneurship	2(2-0)
URCM-5131	Tools for Quantitative Reasoning	3(3-0)

ISLS-5113	Islamic History IV	3(3-0)
ARAB-5209	دراسة العالم العربي	3(3-0)
ARAB-5210	لغة الجرائد	3(3-0)
ARAB-5211	II - الإنشاء العربي	3(3-0)
Total 17(17-0)		

Semester-5 : الوحدة الخامسة

URCQ-6101	ترجمة القرآن ساعة واحدة	Non-Credit
ARAB-6201	I - القواعد التطبيقية	3(3-0)
ARAB-6202	الادب القرآني	3(3-0)
ARAB-6203	I - تاريخ الأدب العربي	3(3-0)
ARAB-6204	النثر العربي القديم	3(3-0)
ARAB-6205	الشعر العربي القديم	3(3-0)
Total 15(15-0)		

Semester-6 : الوحدة السادسة

URCQ-6102	ترجمة القرآن ساعة واحدة	Non-Credit
ARAB-6206	II - القواعد التطبيقية	3(3-0)
ARAB-6207	أدب الحديث النبوي ﷺ	3(3-0)
ARAB-6208	II - تاريخ الأدب العربي	3(3-0)
ARAB-6209	النثر العربي الحديث	3(3-0)
ARAB-6210	الشعر العربي الحديث	3(3-0)
Total 15(15-0)		

Semester-7 : الوحدة السابعة

URCQ-6103	ترجمة القرآن ساعة واحدة	Non-Credit
ARAB-6211	علم البلاغة	3(3-0)
ARAB-6225	علم العروض والقوافي	3(3-0)
ARAB-6212	الترجمة بين اللغتين	3(3-0)
ARAB-6213	المنخل إلى اللسانيات/علم اللغة الحديث	3(3-0)
ARAB-6214	منهج البحث والتحقيق	3(3-0)
ARAB-6215	التدريب الداخلي / Internship	3(0-3)
Total 18(18-0)		

Semester-8 : الوحدة الثامنة

URCQ-6104	ترجمة القرآن ساعة واحدة	Non-Credit
ARAB-6216	الأدب المقارن	3(3-0)
ARAB-6217	النقد الأدبي	3(3-0)
ARAB-6218	الأدب العربي في شبه القارة	3(3-0)
ARAB-6219	الأدب العربي في الانلوس	3(3-0)
ARAB-6220	Thesis Project / أطروحة/مَشروع	3(3-0)
Total 15(15-0)		

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 124 credit hours

BS

ISLAMIC STUDIES*

Course Code	Course Title	C/HR.
Semester 1		
URCQ-5101	Quran Studies - I	Non-Credit
ISLS-5109	Tajweed o Qira'at - I	1(1-0)
URCA-5111	Arabic as an International Language	2(2-0)
URCI-5109	Introduction to ICT	3(3-0)
URCI-5105	Islamic Studies / Ethics (Optional)	3(3-0)
ARAB-5212	Arabic - I	3(3-0)
ISLS-5101	Sciences of Quran	3(3-0)
ISLS-5102	Hadith - I	3(3-0)
Total 18 (18-0)		
Semester 2		
URCQ-5102	Quran Studies - II	Non-Credit
URCC-5116	What is Science	3(3-0)
URCM-5130	Exploring of Quantitative Skills	3(3-0)
ISLS-5103	Tafseer - I	3(3-0)
ISLS-5104	Hadith - II	3(3-0)
ISLS-5105	Seerat un Nabi	3(3-0)
ARAB-5213	Arabic - II	3(3-0)
Total 18 (18-0)		
Semester 3		
URCQ-5103	Quran Studies - III	Non-Credit
ISLS-5110	Tajweed o Qira'at - II	1(1-0)
URCM-5131	Tools for Quantitative Reasoning	3(3-0)
URCE-5108	Introduction to Economics	2(2-0)
URCE-5101	Functional English	3(3-0)
ARAB-5214	Arabic - III	3(3-0)
ISLS-5106	Islamic History - I	3(3-0)
ISLS-5107	Fiqh – I	3(3-0)
Total 18 (18-0)		
Semester 4		
URCQ-5104	Quran Studies - IV	Non-Credit
URCE-5101	Pakistan Studies	1(1-0)
URCE-5102	Expository writing	3(3-0)

URCC-5110	Civics and Community Engagement	2(2-0)
URCB-5129	Entrepreneurship	3(3-0)
ARAB-5215	Arabic - IV	3(3-0)
ISLS-5108	Fiqh - II	3(3-0)
ISLS-5111	Islamic History - II	3(3-0)
Total 18 (18-0)		

Semester 5

URCQ-6101	Quran Studies - V	Non-Credit
ISLS-6101	Contemporary Muslim World	3(3-0)
ISLS-6102	Islam And Modern Political Thoughts	3(3-0)
ISLS-6103	Tafseer - II	3(3-0)
ISLS-6104	Hadith - III	3(3-0)
ARAB-6221	Arabic - V	3(3-0)
ISLS-6105	Fiqh - III	3(3-0)
Total 18 (18-0)		

Semester 6

URCQ-6102	Quran Studies - VI	Non-Credit
ISLS-6106	Comparative Study of Religions - I	3(3-0)
ISLS-6107	History And Principles of Tafseer	3(3-0)
ISLS-6108	History And Principles of Hadith	3(3-0)
ISLS-6109	Tafseer - III	3(3-0)
ARAB-6222	Arabic - VI	3(3-0)
ISLS-6110	Usool e Fiqh	3(3-0)
Total 18 (18-0)		

Semester 7

URCQ-6103	Quran Studies - VII	Non-Credit
ISLS-6111	Comparative Study of Religions - II	3(3-0)
ISLS-6112	Islam and Science	3(3-0)
ISLS-6113	Dawat-o-Irshad	3(3-0)
ARAB-6223	Arabic – VII	3(3-0)
ISLS-6114	Internship	3(0-3)
Total 15 (15-0)		

Semester 8

URCQ-6104	Quran Studies – VIII	Non-Credit
ISLS-6115	Islam and Modern Social Thoughts	3(3-0)
ISLS-6116	Islamic Economics	3(3-0)
ISLS-6117	Research Methodology	3(3-0)
ARAB-6224	Arabic - VIII	3(3-0)
ISLS-6118	Project	3(3-0)
Total 15 (15-0)		

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 124 credit hours

DEPARTMENT OF **BUSINESS ADMINISTRATION**

Introduction

The Department of Business Administration University of Mianwali has been active in providing candidates with systematic knowledge and understanding of the principles of business and market dynamics. The degree programs are designed on team-based learning, class presentations, case studies, field research reports and other reference materials, to combine academic theories with empirical research, seminars and workshops on current economic and business developments. The Department of Business Administration intends to provide quality and research-oriented business education. To keep pace with the dynamic world of business and business education, the department of Business Administration is accelerating in both ways, one, the department is expanding its educational programs by introducing MBA Program and BBA (HONS) four years Program. Another development is to bring about change in syllabus, which is in compliance with the international education policy.

Academic year is divided into two semesters based on classroom lectures, research work, presentations and report writing etc. GPA evaluation system is there to grade student in a way that they are accepted internationally. Minimum CGPA requirement for the degree is 2.00

VISION

Together, we aim to inspire, educate, and empower individuals to lead with purpose, navigate complex challenges, and contribute positively to a sustainable and prosperous world.

MISSION

Through rigorous academic programs, experiential learning, commitment to diversity and sustainability, our mission is to inspire individuals to lead with purpose, equipping them with the skills and mindset to navigate complexity, contribute to economic growth, and make a positive impact on society.

DEPARTMENT OF **BUSINESS ADMINISTRATION**

Faculty

**Mr. Mutee Ur
Rahman (ACMA)**
Incharge
business@umw.edu.pk

Dr. Shahnawaz Saqib
Assistant Professor

**Mr. Mian Ali Noor
Shah**
Lecturer

**Mr. Zaigham Raza
Khan Niazi**
Lecturer

Ms. Hina Firdous
Visiting Lecturer

Ms. Maria Gul
Visiting Lecturer

BBA*

Course Code	Course Title	C/HR.
-------------	--------------	-------

Semester 1

URCE-5101	English I: (Grammar)	(3-0)
BUSS-5101	Introduction to Business	(3-0)
URCI-5109	Introduction To ICT	(2-1)
BUSS-5102	Financial Accounting	(3-0)
BUSS-5103	Business Mathematics	(3-0)
URCI-5105	Islamic Studies / Ethics for Non-Muslims	(3-0)
URCQ-5101	Quran Studies-I	Non-Credit
		17(16-1)

Semester 2

URCE-5102	English II (Language Comprehension & presentation Skills)	(3-0)
BUSS-5104	Advance Accounting and Auditing	(3-0)
BUSS-5105	Business Statistics	(2-1)
BUSS-5106	Introduction to Management	(3-0)
ECON-5102	Principles of Macro Economics	(3-0)
URCP-5106	Pakistan Studies	(3-0)
URCQ-5102	Quran Studies-II	Non-Credit
		17(16-1)

Semester 3

ISLS-5103	Arabic/French/ Chinese	(3-0)
BUSS-5107	Business Communication	(3-0)
BUSS-5108	Cost Accounting	(3-0)
BUSS-5109	Introduction to HRM	(3-0)
SocI-5101	Sociology	(3-0)
ECON-5114	Pakistan Economy	(3-0)
URCQ-5103	Quran Studies-III	Non-Credit
		18(18-0)

Semester 4

BUSS-5112	Environment Science	(3-0)
BUSS-5110	Principles of Marketing	(3-0)
PSYC-5101	Introduction to Psychology	(3-0)

BUSS-5111	Business Law	(3-0)
URCE-5103	English-III (Academic Writing)	(3-0)
URDU-5102	Iqbalayat	(1-0)
URCQ-5104	Quran Studies-IV	Non-Credit
		16(16-0)

Semester 5

BUSS-6101	Business Taxation	(3-0)
BUSS-6102	Industrial Relation & Current Affairs	(3-0)
BUSS-6103	Financial Management	(3-0)
BUSS-6104	Money Banking and Credit	(3-0)
BUSS-61XX	Elective-I	(3-0)
URCQ-6101	Quran Studies-V	Non-Credit
		15(15-0)

Semester 6

BUSS-6105	Strategic Management	(3-0)
BUSS-6106	Logic	(3-0)
BUSS-6107	Statistical Inference	(3-0)
BUSS-6108	Management Information System	(3-0)
BUSS-61XX	Elective-II	(3-0)
URCQ-6102	Quran Studies-VI	Non-Credit
		15(15-0)

Semester 7

BUSS-6109	Business Ethics	(3-0)
BUSS-6110	Operations Management	(3-0)
BUSS-6111	Entrepreneurship and SME Management	(3-0)
BUSS-6112	Business Research Methods	(3-0)
BUSS-61XX	Elective-III	(3-0)
URCQ-6103	Quran Studies-VII	Non-Credit
		15(15-0)

Semester 8

BUSS-6113	Organization Behavior	(3-0)
BUSS-6114	Marketing Management	(3-0)
BUSS-6115	Project Management	(3-0)
BUSS-6116	International Business Management	(3-0)
BUSS-61XX	Elective-IV	(3-0)
URCQ-6104	Quran Studies-VIII	Non-Credit
		15(15-0)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 133 credit hours

Internship: 06-08 weeks

DEPARTMENT OF COMMERCE

INTRODUCTION

Department of Commerce was established in 2012, offering B.Com (Hons) and M.com. Real world experiences are at the heart of the Bachelor of Commerce. This degree develops student analytical, communication and problem-solving skills, providing students with a global perspective on business and preparing learners to pursue a career within the business, government or not-for-profit sectors. The Department of Commerce included the pioneer departments of University of Mianwali, having student's research publications in international journals and arranged several successful students grooming events including Marketing Gala 2012 and Leadership Seminar. Commerce degree prepares the students keeping in view the changing demands of local, regional and global marketplace by engaging them in a congenial research-oriented environment that fosters personal and professional development, encourages participation, interaction and refines their approach to decision making, managing people and resources. Commerce programs are structured on team based interactive learning, class room lectures, presentations, case studies, field visits and research reports. Highly learning base campus environment, seminars and on job trainings in different financial institutions groom and make confident to students.

VISION

The Department of Commerce, University of Mianwali, strives to be a leading hub of academic excellence, innovation, and collaboration in the field of commerce education. We envision producing globally competent graduates equipped with practical & entrepreneurial skills, ethical values, and a deep understanding of commerce, contributing to the socio-economic growth of society." We envision to equip our students with confidence to start their own ventures in urban and rural areas benefitting both classes and masses.

MISSION

Our mission is to provide holistic and industry-relevant commerce education that fosters critical thinking, creativity, and problem-solving skills. Through innovative teaching methodologies, cutting-edge research, and industry partnerships, we aim to nurture a diverse community of learners who are well prepared for the dynamic challenges of the business world. We are committed to instilling ethical values, promoting lifelong learning, and making a positive impact on the business and academic communities.

DEPARTMENT OF COMMERCE

Faculty

**Dr. Muhammad
Mansoor**

Incharge/Assistant Professor
dr.mansoor@umw.edu.pk

Dr. Abdul Qayyum
Assistant Professor

**Mr. Muhammad
Manazir**
Lecturer

**Ms. Qurat Ul Ain
Aslam**
Lecturer

Ms. Lubna Irrum
Lecturer

BS COMMERCE*

Course Code	Course Title	C/HR.
Semester 1		
URCI-5105	Islamic Studies	2(2-0)
URCE-5101	English-I (Grammar)	3(3-0)
COMM-5101	Introduction to Business	3(3-0)
COMM-5102	Principles of Accounting	3(3-0)
ECON-5101	Microeconomics	3(3-0)
COMM-5103	Business Mathematics	3(3-0)
URCQ-5101	Quran Studies-I	Non-Credit
		Total 17(17-0)

Semester 2		
URCI-5106	Pakistan Studies	2(2-0)
URCE-5102	English-II (Language Comprehension and Presentation Skill)	3(3-0)
COMM-5105	Computer Application in Business	3(3-0)
COMM-5106	Financial Accounting	3(3-0)
COMM-5107	Fundamental of Money and Banking	3(3-0)
COMM-5108	Business Statistics	3(3-0)
URCQ-5102	Quran Studies-II	Non-Credit
		Total 17(17-0)

Semester 3		
COMM-5109	Business Law	3(3-0)
URCE-5103	English-III (Academic Writing)	3(3-0)
COMM-5110	Introduction to Business Finance	3(3-0)
COMM-5111	Advanced Accounting-I	3(3-0)
ECON-6130	Macro Economics	3(3-0)
COMM-5112	Introduction to Psychology and Organization Behavior	3(3-0)
URCQ-5103	Quran Studies-III	Non-Credit
		Total 18(18-0)

Semester 4		
SOCI-5101	Introduction to Sociology	3(3-0)
URCE-5103	English-IV (Introduction to English Literature)	3(3-0)
COMM-5113	Cost Accounting	3(3-0)

COMM-5114	Advanced Accounting-II	3(3-0)
COMM-5115	Principles of Management	3(3-0)
COMM-5116	Inferential Statistics	3(3-0)
URCQ-5104	Quran Studies-IV	Non-Credit
		Total 18(18-0)

Semester 5		
COMM-6101	Research Methods in Business	3(3-0)
COMM-6102	Managerial Economics	3(3-0)
COMM-6103	Financial Management	3(3-0)
COMM-6104	Principles of Marketing	3(3-0)
COMM-6105	Business Ethics and CSR	3(3-0)
COMM-6106	Leadership Skills and Community Development	3(3-0)
URCQ-6101	Quran Studies-V	Non-Credit
		Total 18(18-0)

Semester 6		
COMM-6107	Logical and Critical Thinking	3(3-0)
COMM-6108	Principles of Auditing	3(3-0)
COMM-6109	Human Resource Management	3(3-0)
COMM-6110	Managerial Accounting	3(3-0)
COMM-6111	Entrepreneurship and SMEs Management	3(3-0)
COMM-6107	Logical and Critical Thinking	3(3-0)
URCQ-6102	Quran Studies-VI	Non-Credit
	Internship	Non-Credit
		Total 15(15-0)

Semester 7		
COMM-6112	Strategic Management	3(3-0)
COMM-6113	Business Taxation	3(3-0)
COMM-61XX	Specialization-I	3(3-0)
COMM-61XX	Specialization-II	3(3-0)
URCQ-6103	Quran Studies-VII	Non-Credit
		Total 15(15-0)

Semester 8		
COMM-6114	Corporate Governance	3(3-0)
COMM-61XX	Specialization-III	3(3-0)
COMM-61XX	Specialization-IV	3(3-0)
COMM-6115	Research Project	6(6-0)
URCQ-6104	Quran Studies-VIII	Non-Credit
		Total 15(15-0)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 133 credit hours

DEPARTMENT OF ECONOMICS

INTRODUCTION

Economics has vital role to play in contemporary society and at university of Mianwali the emphasis is on relevance to human activity, experience and endeavour. Today Economics is the need of time. Economics helps to know how societies, governments, businesses, households and individuals allocate their scarce resources for their betterment. Economics can also provide valuable knowledge of making decisions for everyday life. Economics is concerned with optimal distribution of resources in the society.

Economics department offers a variety of courses with a firm foundation in the principles of Economics. It is designed to stimulate your understanding regarding the nature of Economics, both as a field of scientific enquiry and as an academic discipline. Main emphasis is to provide you the practical knowledge of the "Economic World" in which we live.

Graduates of Economics have job opportunities in Banking sector, Insurance sector, Education sector, NGOs, planning and development departments, Risk management departments and various other public as well as private fields.

VISION

To achieve broad and increasing recognition of excellence of its programs among those offered by public and private institutions in the region and at international level; and to equip students with skills to implement theoretical and applied research work that will contribute to knowledge and resolve problems confronting the economy.

MISSION

To enable the students to exercise their intellectual capacity, to acquire disciplinary knowledge and analytical skills, to value diversity in people and ideas, and to develop ethical decision making abilities. To produce quality economists that will play their constructive role in different public, private sector organizations, policy and research. The learning environment is distinguished by admission on merit only, highly accessible faculty, teamwork, and information technology-supported education. The economics faculty places an emphasis on excellence in teaching through continuous professional development in instruction, as well as, in applied and theoretical economic research. Currently, the Department is planning to offer BS Economics and MPhil.

DEPARTMENT OF ECONOMICS

Faculty

Dr. Muhammad Iqbal
Incharge/Assistant Professor
muhammad.iqbal@umw.edu.pk

Dr. Muhammad Faisal
Assistant Professor
faisalgurmani@umw.edu.pk

Mr. Essa Khan
Visiting Lecturer
essanasar67@gmail.com

Ms. Shiza Kafayat
Visiting Lecturer
shizakhan213@gmail.com

Ms. Irum Firdous
Visiting Lecturer
iramfidous@gmail.com

Mr. Nasir Shahzad
Visiting Lecturer
shahzadnasir5g2@gmail.com

Dr. Afzal Mahmood
Visiting Lecturer
afzalmal@gmail.com

BS ECONOMICS*

Course Code	Course Title	C/HR.
Semester 1		
URCE-5101	English-I: Grammar	3(3-0)
ECON-5101	Principles of Microeconomics	3(3-0)
URCI-5105	Islamic Studies (Compulsory)	2(2-0)
URCM-5107	Introduction to Mathematics	3(3-0)
URCI-5109	Introduction to Information & Communication Technologies	3(3-0)
BUSB-6111	Entrepreneurship and SME Management	3(3-0)
URCQ-5101	Quran Translation-I	Non-Credit
		Total 17(17-0)

Semester 2		
URCE-5102	English-II: Language Comprehension & presentation Skills	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
ECON-5102	Principles of Macroeconomics	3(3-0)
MATH-6161	Calculus-I	3(3-0)
ECON-5103	Economic Geography	3(3-0)
INTR-5101	Introduction to International Relation	3(3-0)
URCQ-5102	Quran Studies-II	Non-Credit
		Total 17(17-0)

Semester 3		
URCE-5103	English-III: Academic Writing	3(3-0)
ECON-5104	Intermediate Microeconomics	3(3-0)
ECON-5105	Statistics for Economics-I	3(3-0)
ECON-5106	Principles of Marketing	3(3-0)
ECON-5107	Financial Management	3(3-0)
ECON-5108	Development Economics	3(3-0)
URCQ-5103	Quran Studies-III	Non-Credit
		Total 18(18-0)

Semester 4		
URCE-5104	English-IV: Introduction to English Literature	3(3-0)
ECON-5109	Intermediate Macroeconomics	3(3-0)
ECON-5110	Statistics for Economics-II	3(3-0)

COMM-5102	Principle of Accounting	3(3-0)
ECON-5111	Political Economy	3(3-0)
ECON-5112	Managerial Economics	3(1-0)
URCQ-5104	Quran Studies-IV	Non-Credit
		Total 18(18-0)

Semester 5		
ECON-6101	Microeconomics Analysis	3(3-0)
ECON-6102	Introduction to Econometrics	3(3-0)
ECON-6103	Mathematical Economics I	3(3-0)
ECON-6104	Environmental economics	3(3-0)
ECON-6105	Energy Economics	3(3-0)
ECON-6106	Poverty and Income Distribution	3(3-0)
URCQ-6101	Quran Studies-V	Non-Credit
		Total 18(18-0)

Semester 6		
ECON-6107	Macroeconomics Analysis	3(3-0)
ECON-6108	Applied Econometrics	3(3-0)
ECON-6109	Mathematical Economics II	3(3-0)
ECON-6110	General equilibrium and Welfare Economics	3(3-0)
ECON-6111	Monetary Economics	3(3-0)
ECON-6112	Agriculture Economics	3(3-0)
URCQ-6102	Quran Studies-VI	Non-Credit
		Total 18(18-0)

Semester 7		
ECON-6113	International Trade Theory	3(3-0)
ECON-6114	Research Methodology	3(3-0)
ECON-6115	Public Finance	3(3-0)
ECON-6116	History of Economics Thoughts	3(3-0)
ECON-6117	Project Appraisal and Investment Analysis	3(3-0)
URCQ-6103	Quran Studies-VII	Non-Credit
		Total 18(18-0)

Semester 8		
ECON-6118	Applied Economics	3(3-0)
ECON-6119	Islamic Economics	3(3-0)
ECON-6120	Issues of Pakistan Economy	3(3-0)
ECON-6121	Economics of Education	3(3-0)
URCQ-6104	Quran Studies-VIII	Non-Credit
		Total 18(18-0)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 133 credit hours

DEPARTMENT OF EDUCATION

INTRODUCTION

Department of Education was established in 2012 in the response to the growing needs of teacher's student's education in district Mianwali. Teacher-Education plays a very vital role in shaping up the society and competence of prospective teachers. It is therefore essential for them to be adequately equipped with the required skills that would enable them to perform perfect and much required role in the environment of Mianwali. The Department of Education is one of the pioneering department of Sub-Campus Mianwali which has been offering M.Phil. Education, MA Education, B.Ed, and M.Ed Degree Programs in the light of HEC guide lines and also keeping in the view the new Education policy 2009. Another strong motivation for launching department of Education was to compete with those institutions which have turned the teacher Education into tool of making money. With this view University took upon itself as a national responsibility to serve the Education by producing the graduate who would be well-versed in their professional skills. The core mission of the Department of education is to explore the hidden potentials of the youth of this area and to instill a spirit in them to compete with advance world and to enable them to solve the national issues within the cultural and traditional values of the country. In its sincere endeavor the Department of Education will be striving hard to provide an opportunity to the people of Mianwali and the adjacent area to embark on the journey of knowledge, scientific learning and to provide competent professionals who can contribute to the socioeconomic uplift of country.

VISION

Generate and impart knowledge through innovative learning, educational research and training in line with the national and international norms in order to support the knowledge-based economy.

MISSION

Development of human beings and society as a whole through the cultivation and enrichment of the human mind and spirit through purposeful education and training, and excel in research relevant to the regional, national and global needs through innovation. To render services in the field of education by preparing well-educated, trained, competent and effective teachers and teacher educators; making them independent learners and contributing members of society, providing a dynamic, creative and efficient learning environment in order to improve the quality of education in particular and standard of living in general.

DEPARTMENT OF EDUCATION

Faculty

Dr. Maria Khan

Incharge/Assistant Professor
education@umw.edu.pk

Ms. Sobia Iqbal

Visiting Lecturer
educationscholar95@gmail.com

Ms. Amna Jabeen

Visiting Lecturer
amnajabeen5050@gmail.com

BS EDUCATION*

Course Code	Course Title	C/HR.
Semester 1		
URCE-5101	English I	3(3-0)
EDUC-5101	Introduction to Education	3(3-0)
EDUC-5103	Computer Application in Education	3(3-0)
URCP- 5106	Pakistan Studies	2(2-0)
URCI-5105	Islamic Studies	2(2-0)
Specialization: Any one the following three		
EDUC-5104	Fundamentals of Language & Linguistics	3(3-0)
EDUC-5105	History of Muslim Rule in South Asia	
EDUC-5106	ECCE Curriculum	
URCQ-5101	Quran Studies-I	Non-Credit
Total 16(16-0)		
Semester 2		
URCE-5102	English II	3 (3-0)
EDUC-5107	Mathematics	3 (3-0)
EDUC-5108	General Science	3 (3-0)
EDUC-5109	Introduction to ECCE	3 (3-0)
Specialization: Any one the following three		
EDUC-5110	Language Skill	3(3-0)
EDUC-5111	Geography	
EDUC-5112	Assessment in Early Childhood Education	
URCQ-5102	Quran Studies -II	Non-Credit
Total 15(15-0)		
Semester 3		
URCE-5103	English III	3 (3-0)
EDUC-5113	Educational Technology & ICT	3 (3-0)
EDUC-5114	Philosophy of Education	3 (3-0)
EDUC-5115	Teaching of History & Geography (Professional I)	3 (3-0)
Specialization: Any one the following three		
EDUC-5117	Computer Assisted Language Learning	3(3-0)
EDUC-5118	Development Studies	
EDUC-5119	Language Development	

URCQ-5103	Quran Studies -III	Non-Credit
Total 15(15-0)		

Semester 4		
UECE-5104	English IV	3 (3-0)
EDUC-5120	Teaching of General Science (Professional II)	3(3-0)
EDUC-5121	Teaching of English Language (Professional III)	3(3-0)
EDUC-5122	Curriculum Development	3 (3-0)
EDUC-5123	Comparative Education	
EDUC-5102	Instructional Methods	
URCQ-5104	Quran Studies- IV	Non-Credit
Total 18(18-0)		

Semester 5		
EDUC-6125	Teaching of Mathematics (Professional IV)	3 (3-0)
EDUC-5116	Educational Psychology	3 (3-0)
Specialization: Any one the following three		
EDUC-6127	Second Language Acquisition	3(3-0)
EDUC-6128	Human Rights Education	
EDUC-6129	Teaching Literacy	
EDUC-6126	Teaching Practice I	6(0-6)
URCQ-5105	Quran Studies -V	Non-Credit
Total 15(9-6)		

Semester 6		
EDUC-6130	Economics and Financing of Education	3(3-0)
EDUC-6124	Critical Thinking & Reflective Practices	3(3-0)
EDUC-6131	Guidance and Counseling	3(3-0)
EDUC-6132	Educational Assessment and Evaluation	3(3-0)
EDUC-6133	Sociology of Education	3(3-0)
EDUC-6134	Research Methods in Education	3(3-0)
URCQ-5106	Quran Studies-VI	Non-Credit
Total 18(18-0)		

Semester 7		
EDUC-6136	Child Development	3 (3-0)
EDUC-6137	Inclusive Education	3 (3-0)
EDUC-6138	Teaching Practice II	9 (0-9)
URCQ-5107	Quran Studies-VII	Non-Credit
Total 15(6-9)		

Semester 8		
EDUC-6135	School Management and Educational Laws	3(3-0)
EDUC-6143	Thesis	6(6-0)
Area Courses		
EDUC-6139	Area I: Organizational Behavior	3 (3-0)
EDUC-6140	Area I: Human Resource Management	3 (3-0)
OR		
EDUC-6141	Area II: Qualitative Research Methods in Education	3 (3-0)
EDUC-6142	Area II: Analysis and Interpretation of Data	3 (3-0)
URCQ-5108	Quran Studies -VIII	Non-Credit
Total 15(15-0)		

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent
Duration: 4 Years
Semesters: 8
Degree Requirements: Minimum 134 credit hours

DEPARTMENT OF ENGLISH

INTRODUCTION

The Department of English Language and Literature is as old as the University of Mianwali is. Before the inception of the University it was present as English Department of University of Sargodha Sub-campus Mianwali. The medium of instruction in the department is English. The Department strives to be one of the leading institutes in academic and research in the discipline of English language and literature. It endeavors to develop a community of critical, creative, intellectual, empathetic and responsible individuals by nurturing them in academically challenging environment. Currently, the English Department is dedicated to provide excellence in literary and language studies at the graduate level. The aim of the Department is to prepare students with the knowledge of literature, language and culture through a variety of texts and to help them appreciate the power and impact of the study on the global community. The graduates of the English department can serve in embassies, public relation sectors, libraries, digital media, magazines, newspaper, colleges, universities and civil services. There is an extraordinarily wide range of career opportunities for the students in national and international arenas.

VISION

The Department of English strives to be a leading center of academic excellence, fostering a vibrant community of learners dedicated to the exploration, understanding, and celebration of the English language, literature, and culture. Through innovative teaching, rigorous scholarship, and meaningful engagement, we aim to inspire a lifelong passion for literature and language, empower students to develop critical thinking and communication skills, and prepare them to thrive in a diverse and global society.

MISSION

The mission of the Department of English is to provide an exceptional educational experience that equips students with a deep understanding of the English language, its literature, and its cultural impact. We are committed to delivering comprehensive and rigorous programs that cultivate critical reading, writing, and analytical skills. Our faculty, comprised of dedicated scholars and educators, engage students in a collaborative and inclusive learning environment, encouraging intellectual curiosity, creativity, and independent thinking. Through interdisciplinary approaches, community partnerships, and innovative research, we seek to advance knowledge, promote social and cultural understanding, and contribute to the broader academic and literary community.

DEPARTMENT OF ENGLISH

Faculty

Dr. Nasir Mehmood
Incharge/Assistant Professor
nasirmehmood@umw.edu.pk

Dr. Tariq Usman
Assistant Professor
tariq.usman@umw.edu.pk

Ms. Sehla Nawaz
Lecturer
sehlanawaz@gmail.com

Ms. Nazia Shaheen
Visiting Lecturer
naziashaheen445@gmail.com

Mr. Saqib Sheeraz
Visiting Lecturer
saqibsheeraz28@gmail.com

Ms. Farah Kalsoom
Visiting Lecturer
farahkalsoom3@gmail.com

**Mr. Abdul Kareem
Hussain**
Visiting Lecturer
akhussain84@gmail.com

Ms. Ambreen Gul
Visiting Lecturer
ambreengul07@gmail.com

DEPARTMENT OF ENGLISH

Faculty Profiles

Ms. Kiran Anwar
Visiting Lecturer
kiranobel78@gmail.com

Ms. Abida Naseem
Visiting Lecturer
abidasanaumw@gmail.com

Ms. Naima Zaman
Visiting Lecturer
naimazaman786@yahoo.com

Ms. Komal Feroz
Visiting Lecturer
Komal.feroz23@gmail.com

Mr. Muhammad Imran
Visiting Lecturer
imran201641@gmail.com

Mr. Waqar Ahmed
Visiting Lecturer
Waqar_malik1974@yahoo.com

Mr. Muhammad Umair Khan
Visiting Lecturer
umairniaziuk1@gmail.com

Ms. Sadia Sadaf Kazmi
Visiting Lecturer
sadiakazmi74@gmail.com

DEPARTMENT OF ENGLISH

Faculty Profiles

Ms. Zainab Kaif
Visiting Lecturer
zainabkaif2@gmail.com

Ms. Sana Gul
Visiting Lecturer
sanagul9988@gmail.com

Mr. Aurangzeb
Visiting Lecturer
aurangzebm@gmail.com

**Ms. Noor Fatima
Manzoor**
Visiting Lecturer
noor.fatima270@gmail.com

Ms. Ramsha Maryyam
Visiting Lecturer
abdullahchampion6@gmail.com

BS ENGLISH*

Course Code	Course Title	C/HR.
Semester 1		
ENGL-5101	Study Skills	3(3-0)
ENGL-5102	Introduction to Linguistics	3(3-0)
ENGL-5103	History of English Literature	3(3-0)
ENGL-5104	Advance Reading Skills	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
SOCI-5101	General Sociology-I	3(3-0)

Total 17(17-0)

Semester 2		
ENGL-5105	Communication Skills	3(3-0)
ENGL-5106	Introduction to Short Stories	3(3-0)
ENGL-5107	Sociolinguistics	3(3-0)
PSYC-5101	Introduction to Psychology	3(3-0)
ICTC-5201	Intro. to Computer	3(3-0)
ICTC-5102	Islamic Studies	2(2-0)

Total 17(17-0)

Semester 3		
ENGL-5108	Fiction-I	3(3-0)
ENGL-5109	Phonetics & Phonology	3(3-0)
ENGL5110	Intercultural Communication	3(3-0)
ENGL-5111	Prose-I	3(3-0)
ENGL-5112	Philosophy	3(3-0)
ENGL-5108	Statistics	3(3-0)

Total 18(18-0)

Semester 4		
ENGL-5113	Introduction to World Englishes	3(3-0)
ENGL-5114	Greek & Classical Drama-I	3(3-0)
ENGL-5115	Classical Poetry-I	3(3-0)

ENGL-5116	Fiction-II	3(3-0)
ENGL-5117	Semantic & Pragmatics	3(3-0)
ENGL-5118	Morphology & Syntax	3(3-0)
		Total 18(18-0)

Semester 5

ENGL-6101	Shakespeare	3(3-0)
ENGL-6102	Literacy Criticism-I	3(3-0)
ENGL-6103	Fiction-II	3(3-0)
ENGL-6104	Classical Poetry-I	3(3-0)
ENGL-6105	Applied Linguistics	3(3-0)
ENGL-6106	Stylistics-I	3(3-0)

Total 18(18-0)

Semester 6

ENGL-6107	Literary Criticism-II	3(3-0)
ENGL-6108	Drama-III	3(3-0)
ENGL-6109	Prose-II	3(3-0)
ENGL-6110	Romantic Poetry	3(3-0)
ENGL-6111	Stylistics-II	3(3-0)
ENGL-6112	Research Methodology	3(3-0)

Total 18(18-0)

Semester 7

ENGL-6113	Criticism-III	3(3-0)
ENGL-6114	Drama-IV	3(3-0)
ENGL-6115	American Novel & Poetry	3(3-0)
ENGL-6116	Prose-III	3(3-0)
ENGL-6117	ESP	3(3-0)
ENGL-6118	20th Century Poetry	3(3-0)

Total 18(18-0)

Semester 8

ENGL-6119	Post Colonial Novel	3(3-0)
ENGL-6120	History of Western Civilization/Dissertation	3(3-0)
ENGL-6121	American Drama	3(3-0)
ENGL-6122	World Literature in Translation/Dissertation	3(3-0)
ENGL-6123	Psycholinguistic	3(3-0)
ENGL-6124	Discourse Analysis	3(3-0)

Total 18(18-0)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 142 credit hours

DEPARTMENT OF PSYCHOLOGY

INTRODUCTION

The establishment of the department of Psychology in University of Mianwali is a huge milestone on its own. The continuous efforts of Vice Chancellor and faculty members paved way to the inception of the department of Psychology in 2021, with the purpose of educating young minds and to embark upon the journey of research, innovation and lifelong learning. Now this department has large number of students.

VISION

The department aims at producing professionals who are trained in assessment, diagnosis and management of various psychological problems and who will prove to be a valuable asset to lessen the sufferings of people and to help them in living their lives to their full potential. The department further aims at motivating the students to come up various ideas and proposals for research projects. The department aims at training the students to carry out the research work efficiently and with ease.

MISSION

The Psychology Department and Counseling cell at the University of Mianwali, where undergraduates, graduate students, and faculty establish close collaborations to research the clinical principles of behavior and mental techniques, to make large contributions to the science and exercise of psychology, and to provide experts who serve the nearby Department and worldwide groups.

DEPARTMENT OF PSYCHOLOGY

Faculty

Ms. Irfana Bibi

Incharge/ lecturer
irfananiazumw@gmail.com

Ms. Farwah Nasir

Visiting Lecturer
farwahmalik96@gmail.com

Ms. Shaista Zahid

Visiting Lecturer
shaistaasghar27@gmail.com

Ms. Sadia Latif

Visiting Lecturer
latifsadia421 @gmail.com

BS PSYCHOLOGY*

Course Code	Course Title	C/HR.
Semester 1		
URCE- 5101	Grammar	3(3-0)
PSYC-5101	Introduction to Psychology	4(4-0)
URCP-5106	Pakistan Studies	3(3-0)
URCM-5101	Mathematics	3(3-0)
URCI-5109	Introduction to ICT	3(3-0)
URCQ-5101	Quran Studies-I	Non-Credit
Total		16(16-0)

Semester 2		
URCE-5102	Language Comprehension & Presentation Skills	3(3-0)
PSYC-5102	History and Systems of Psychology	4(4-0)
URCI-5105	Islamic Studies	3(3-0)
URCS-5108	Introduction to Statistics	3(3-0)
PSYC-5103	Everyday Science	3(3-0)
URCC-5110	Citizenship Education & Community Engagement	3(1+2)
URCQ-5102	Quran Studies - II	Non-Credit
Total		19(17-2)

Semester 3		
URCE-5103	Academic Writing	3(3-0)
PSYC-5104	Sports Psychology	3(3-0)
PSYC-5105	Experimental Psychology	3(3-0)
ZOOL-6141	Introduction to Biology-I	3(3-0)
BUSB-5104	Introduction to Management	3(3-0)
URCQ-5103	Quran Studies - III	Non-Credit
Total		15(15-0)

Semester 4		
URCE-5104	Introduction to English Literature	3(3-0)
PSYC-5106	Social Psychology	3(3-0)
PSYC-5107	Educational Psychology	3(3-0)
ZOOL-6142	Introduction to Biology-II	3(3-0)
ULAW-5132	Introduction to Human Rights	3(3-0)
Total		15(15-0)

Semester 5		
PSYC-6108	Introduction to Research Methodology	3(3-0)
PSYC-6109	Cross Cultural Psychology	3(3-0)
PSYC-6110	Computer Applications in Psychology	3(3-0)
PSYC-6111	Principles of Psychological Assessment	3(3-0)
PSYC-6112	Fundamental Statistics in Psychology	3(3-0)
PSYC-6113	Historical Perspectives in Abnormal Psychology	3(3-0)
Total		18(18-0)

Semester 6		
PSYC-6114	Advance Research Methodology	3(3-0)
PSYC-6115	Neurological Basis of Behavior	3(3-0)
PSYC-6116	Applications of Statistics in Psychology	3(3-0)
PSYC-6117	Applications of Psychological Assessment	3(3-0)
PSYC-6118	Personality Psychology	3(3-0)
PSYC-6119	Psychopathology	3(3-0)
Total		18(18-0)

Semester 7		
PSYC-6120	Clinical Psychology	3(3-0)
PSYC-6121	Neurological Dysfunctions	3(3-0)
PSYC-6122	Health Psychology	3(3-0)
PSYC-6123	Developmental Psychology	3(3-0)
PSYC-6124	Gender Issues in Psychology	3(3-0)
PSYC-6125	Project (with PSYC-6125 b) (Compulsory) Thesis (Research Proposal, including proposed methodology, literature review, expected results, discussion & implications)	3(3-0)
Total		18(18-0)

Semester 8		
PSYC-6126	Counseling Psychology	3(3-0)
PSYC-6127	Cognitive Psychology	3(3-0)
PSYC-6128	Psychology of Advertising &	3(3-0)
PSYC-6125(b)	Marketing Research OR	3(3-0)
PSYC-61xx	Project (with PSYC-6125a) (Compulsory) Thesis (Final draft submission & oral defense) One Elective Course	3(3-0)
Total		15(15-0)

Optional Courses		
PSYC-6129	Consumer Psychology	3(3-0)
PSYC-6130	Organizational Behavior	3(3-0)
PSYC-6131	Psychology of Motivation	3(3-0)
PSYC-6132	Forensic Psychology	3(3-0)
PSYC-6133	Para Psychology	3(3-0)
PSYC-6134	Positive Psychology	3(3-0)
PSYC-6135	Human Resource Management	3(3-0)
PSYC-6136	Military Psychology	3(3-0)
PSYC-7117	Community Psychology	3(3-0)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 134 credit hours

DEPARTMENT OF URDU

INTRODUCTION

The sub-campus Mianwali of the University of Sargodha was established in 2012. The next year in 2013, the department of Urdu was established with the vision to achieve National goals keeping in view human development through teaching and research in the National Language. The MA Urdu program was started the same year and continued till 2019. The MPhil degree program at the department of Urdu commenced in 2015, but only one batch of students passed out. Currently, BS Urdu (4-years) program is in progress at the department since 2017. Though the history of the department is not so long, our aims and ambitions are too high

MISSION

Urdu Majlis society stands firm on the foundation to promote and restore the lost remnants of literary essence in their purest form, and to convey them to the interested masses. With the vision to revive the art of reading with passion, the society aims.

- To encourage creativity through imagination.
- To augment the students' writing and linguistic skills.
- To scrutinize the delicate things of various facts of literature.

Urdu Majlis society intends to sports an appreciation of reading, involvement in engaging discussions, thoughtful considerations of literature and creative writing, as activities which have valuable effects on the society, Urdu Majlis is devoted to promoting effective communication skills among the students, the society is poised to enable abilities with cutting edges to develop and polish their literary skills. The society is ambitious to inspire the students to develop a taste for literature and add the same time realize the direction of expanding their horizon of spoken and written language. Includes a variety of activities aimed at fostering up the confidence and

DEPARTMENT OF URDU

Faculty

**Dr. Muhammad
Shafiq Asif**

Incharge/Assistant Professor
urdu@umw.edu.pk

Dr. Ansar Abbas

Assistant Professor
ansarabbas@umw.edu.pk

**Dr. Naila Abdul
Kareem**

Assistant Professor
nailakarim7@gmail.com

**Ms. Syeda Humera
Abid**

Visiting Lecturer
humerasyed1983@gmail.com

Mr. Abdul Aziz

Visiting Lecturer
aziz19264@gmail.com

Ms. Sadia Fatima

Visiting Lecturer
sadiafatima702@gmail.com

Ms. Asma Fatima

Visiting Lecturer
asmafatima9955@gmail.com

BS URDU*

Course Code	Course Title	C/HR.
Semester 1		
URCE-5101	Functional English	3
URCP-5106	Pakistan Studies	2
URCM-5130	Exploring of Quantitative Skill	3
URCP-5126	Introduction to Psychology	2
URCE-5108	Introduction to Economics	-
HIST-5111	History of Subcontinent(General)	3
URDU-5101	اصناف شعر - بنیادی	3
URCQ-5101	Quran Studies-I	Non-Credit
Total (16)		
میں سے ایک Introduction to Psychology اور Introduction to Economics اور مضمون منتخب کیا جائے گا		
Semester 2		
URCE-5102	Expository English	3
URCI-5105	Islamic Studies	3
URCM-5131	Tools for Quantitative Reasoning	3
URCC-5110	Civics and Community engagement	2
URDU-5102	اصناف نثر - بنیادی	3
URDU-5103	ترجمہ سخن اور روایت	3
URCQ-5102	Quran Studies-II	Non-Credit
Total (17)		
Semester 3		
ENGL-5111	English (iii)	3
URCI-5109	Introduction to ICT	3(2+1)
HIST-5115	Political History of Pakistan	3
URCB-5101	Entrepreneurship	2
URCU-5112	اقبالیات	2
URDU-5104	ادبی و لسانی اصطلاحات-بنیادی	3
URCQ-5103	Quran Studies-III	Non-Credit
Total (16)		
Semester 4		
ENGL-5112	English (iv)	3
URCG-5124	Introduction to Geography	3(2+1)
URDU-5105	مسلم تہذیب و ثقافت	3

URDU-5106	اردو صحافت اور رسائل و جرائد	3
URDU-5107	پاکستانی زبانوں کا ادب - بنیادی	3
URCQ-5104	Quran Studies-IV	Non-Credit
Total (15)		

Semester 5		
URDU-6101	اردو داستان اور ڈراما	3
URDU-6102	کلاسیکی اردو غزل	3
URDU-6103	تاریخ ادب اردو -اول	3
URDU-6104	ادبی تنقید -اول	3
URDU-6105	امالیہ نثر اردو	3
URDU-6106	اردو قواعد سائنشل	3
URDU-6107	عالمی ادب سائنشل	3
URCQ-6101	Quran Studies-V	Non-Credit
Total (18)		

اردو قواعد اور عالمی ادب میں سے ایک مضمون منتخب کیا جائے گا

Semester 6		
URDU-6108	اردو ناول	3
URDU-6109	کلاسیکی اردو نظم	3
URDU-6110	تاریخ ادب -اردو -دوم	3
URDU-6111	ادبی تنقید -دوم	3
URDU-6112	اردو لسانیات	3
URDU-6113	اردو ادب کا مابعد نو ادبیاتی مطالعہ سائنشل	3
URDU-6114	اردو ادب پر بیسویں صدی کے علمی اثرات سائنشل	3
URCQ-6102	Quran Studies-VI	Non-Credit
Total (18)		

Semester 7		
URDU-6115	اردو افسانہ	3
URDU-6116	جدید اردو غزل	3
URDU-6117	تاریخ ادب اردو -سوم	3
URDU-6118	اصول تحقیق و تدوین	3
URDU-6119	انٹرن شپ	3
URCQ-6103	Quran Studies-VII	Non-Credit
Total (15)		

Semester 8		
URDU-6120	غیر افسانوی اصناف نثر	3
URDU-6121	جدید اردو نظم	3
URDU-6122	عملی تنقید -سوم	3
URDU-6123	تخلیقی مہارتیں	3
URDU-6124	ریسرچ پراجیکٹ / مقالہ	3
URCQ-6104	Quran Studies-VIII	Non-Credit
Total (15)		

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

FACULTY OF SCIENCES

Departments

- DEPARTMENT OF BIOTECHNOLOGY
- DEPARTMENT OF BOTANY
- DEPARTMENT OF CHEMISTRY
- DEPARTMENT OF CS & IT
- DEPARTMENT OF MATHEMATICS
- DEPARTMENT OF PHYSICS
- DEPARTMENT OF STATISTICS & DATA SCIENCE
- DEPARTMENT OF ZOOLOGY
- DEPARTMENT OF MICROBIOLOGY

FOCAL PERSON OF DEAN OFFICE

Dr. Zafar Iqbal

DEPARTMENT OF BIOTECHNOLOGY

INTRODUCTION

Department of Biotechnology was initially established 2001 having an undergraduate program in Biothechnology only, later an MS/Mpil program in Biotechnology will be started. Biotechnology have become frontline applied science disciplines of the twenty-first century. Biotechnology is the technological application of biological systems to make or modify products or processes intended for Human interests.

VISION

The primary purpose of biotechnology department is to produce skilled biotechnologist with abilities to innovate, invent and to foster regional requirements.

MISSION

The mission is to foster an environment where teachers and students can grow personally and professionally while maintaining strong moral standards.

DEPARTMENT OF BIOTECHNOLOGY

Faculty

**Dr. Haris Ahmed
Khan**

Incharge/ lecturer
hakhan@umw.edu.pk

Nida Fatima

Lecturer
nfatima@umw.edu.pk

Dr. Sanila Amber

IPFP Fellow
amber.sanila@gmail.com

Beenish Aslam

Visiting Lecturer
beenisaslam21@gmail.com

Dr. Sumera

Visiting Assistant Professor
sumera.phdabs09asab
@student.nust.edu.pk

Dr. Noor ul ain Nazir

Visiting Assistant Professor
nain.phdabs11asab
@student.nust.edu.pk

BS

BIOTECHNOLOGY*

Course Code	Course Title	C/HR.
Semester 1		
URCE-5101	English-I: (Grammar)	3(3-0)
URCI-5106	Pakistan Studies	2(2-0)
URCM-5107	Introduction to Mathematics	3(3-0)
CHEM-5101	Chemistry-I: Physical Chemistry	4(3-1)
BIOT-5101	Introduction to Biotechnology	3(3-0)
BIOT-5102	Biochemistry-I	3(2-1)
URCQ-5101	Quran Translation-I	Non-Credit
Total 18(16-2)		
Semester 2		
URCE-5102	English-II: (Language Comprehension and Presentation Skills)	3(3-0)
URCI-5105	Islamic Studies	2(2-0)
BIOT-5103	Bio Mathematics	3(3-0)
CHEM-5102	Chemistry-II: Inorganic Chemistry	4(3-1)
BIOT-5104	Cell Biology	3(2-1)
BIOT-5105	Biochemistry-II	3(2-1)
URCQ-5102	Quran Translation-II	Non-Credit
Total 18(15-3)		
Semester 3		
URCE-5103	English III: (Academic Writing)	3(3-0)
URCI-5109	Introduction to ICT	3(2-1)
BIOT-5106	Microbiology	3(3-0)
BIOT-5107	Classical Genetics	3(3-0)
BIOT-5108	Ecology, Biodiversity and Evolution - I	3(3-0)
PSYC-5101	Introduction to Psychology	3(3-0)
URCQ-5103	Quran Translation-III	Non-Credit
Total 18(17-1)		
Semester 4		
BIOT-5109	Animal Physiology	3(2-1)
BIOT-5110	Ecology, Biodiversity and Evolution - II	3(2-1)
SOCL-5101	Introduction to Sociology	3(3-0)

BIOT-5111	Molecular Biology	3(3-0)
CHEM-5103	Chemistry-III: Organic Chemistry	4(3-1)
URCQ-5104	Quran Translation-IV	Non-Credit
Total 16(13-3)		

Semester 5

BIOT-6101	Analytical Chemistry and Instrumentation	3(2-1)
BIOT-6102	Bioinformatics	3(1-2)
BIOT-6103	Methods in Molecular Biology	3(2-1)
BIOT-6104	Immunology	3(3-0)
BIOT-6105	Probability and Biostatistics	3(3-0)
BIOT-6106	Principles of Biochemical Engineering	3(2-1)
URCQ-6101	Quran Translation-V	Non-Credit
Total 18(13-5)		

Semester 6

BIOT-6107	Recombinant DNA Technology	3(2-1)
BIOT-6108	Microbial Biotechnology	3(2-1)
BIOT-6109	Genetic Resources and Conservation	3(3-0)
BIOT-6110	Agriculture Biotechnology	3(2-1)
BIOT-6111	Genomics and Proteomics	3(3-0)
BIOT-6112	Biosafety and Bioethics	2(2-0)
URCQ-6102	Quran Translation-VI	Non-Credit
Total 17(14-3)		

Semester 7

BIOT-6113	Research Methodology and Skills Enhancement	3(3-0)
BIOT-6114	Environmental Biotechnology	3(2-1)
BIOT-6115	Health Biotechnology	3(3-0)
BIOT-61XX	Seminar I	1(1-0)
BIOT-61XX	Elective – I	3(3-0)
BIOT-61XX	Research Project / Internship OR Special Paper - I	3(3-0)
URCQ-6103	Quran Translation-VII	Non-Credit
Total 16(15-1)		

Semester 8

BIOT-6116	Industrial Biotechnology	3(2-1)
BIOT-6117	Food Biotechnology	3(3-0)
BIOT-61XX	Elective II	3(3-0)
BIOT-61XX	Elective - III	3(3-0)
BIOT-61XX	Research Project / Internship OR Special Paper - II	3(3-0)
BIOT-61XX	Seminar II	1(1-0)
URCQ-6104	Quran Translation-VIII	Non-Credit
Total 16(15-1)		

Elective Courses

BIOT-6118	Introduction to Cell and Tissue Culture	(2-1)
BIOT-6119	Fungal Biotechnology	(3-0)
BIOT-6120	Biofuels and Biorefineries	(3-0)
BIOT-6121	Hospital Waste Management	(2-1)
BIOT-6122	Animal Biotechnology	(3-0)
BIOT-6123	Water and Wastewater Treatment	(2-1)
BIOT-6124	Introduction to Nanobiotechnology	(3-0)
BIOT-6125	Molecular Diagnostics	(3-0)
BIOT-6126	Marine Biotechnology	(3-0)
BIOT-6127	Radiobiology	(3-0)
BIOT-6128	Pharmaceutical Biotechnology	(3-0)
BIOT-6129	Biosensor	(3-0)
BIOT-6130	Fermentation Biotechnology	(2-1)
BIOT-6131	Introduction to Virology	(3-0)

ELIGIBILITY CRITERIA

At least 50% marks in Intermediate or equivalent
with Biology as an elective subject
Duration: 4 Years
Semesters: 8
Degree Requirements: Minimum 128 credit hours

DEPARTMENT OF BOTANY

INTRODUCTION

Botany is a subject of prime importance since the evolution of land and atmosphere. Plants are of immense importance for the continuity of life. They are the source of food, shelter, clothing etc. In the changing global environmental prospectus and climate change the importance of vegetation has enhanced many folds to overcome the natural disasters and natural and anthropogenic issues facing the humanity like pollution, water shed management, soil erosion, food security, clean water etc. and global ecological issues. The Prime Minister of Pakistan vision is also the “clean and green” Pakistan which cannot be achieved without the plantation of vegetation and forests and the development of this sector.

The establishment of Department of Botany at Mianwali was the need of the hour as Mianwali is a district with diversified landscaping like the presence of mountains, deserts, plains, forests, meadows, and the Great Indus River and its encashment areas. These landscapes are occupied with different habitats having unique terrestrial and aquatic flora including phytoplankton which is still unexplored completely. This uniqueness of the area arises a need to further strengthen this Department and to start research in different areas of Botany. Since the area is rich in diversified flora so the research will help in the conservation of biodiversity of the area.

VISION

Exploration of the natural world of plants and allied creatures for unraveling vast untapped resources of nature for the benefit of the human race as well as the glorification of knowledge.

MISSION

We are committed to ordaining human capital with excellence in the changing scientific scenario through innovative and interactive learning and research.

DEPARTMENT OF BOTANY

Faculty

Dr. Sumreen Dawood
Incharge/Assistant Professor
sumreendawood@umw.edu.pk

Dr. Aneela Nijabat
Director Research/
Assistant Professor
aneelanijabat@umw.edu.pk

Dr. Anam Fatima
IPFP Fellow
anamfatima184@gmail.com

Dr. Salman Majeed
Visiting Assistant Professor
salmansunny61@gmail.com

Mr. Asfand Qadir
Visiting Lecturer
asfandqadir007@gmail.com

Ms. Attqa Malik
Visiting Lecturer
attqaafshan@yahoo.com

Ms. Nida Zahra
Visiting Lecturer
nidazahra22@gmail.com

Ms. Fouzia Bibi
Visiting Lecturer
fouziabibi@bs.qau.edu.pk

BS BOTANY*

Course Code	Course Title	C/HR.
Semester 1		
BOTN-5101	Diversity of Plants	4(3-1)
ZOOL-5101	Principles of Animal life	4(3-1)
CHEM-5101	Physical Chemistry	4(3-1)
URCE- 5101	English-I (Grammar)	3(3-0)
URCP- 5106	Pakistan Studies	2(2-0)
Total		17(14-3)
Semester 2		
BOTN-5102	Plant systematic, Anatomy and Development Embryology	4(3-1)
ZOOL-5102	Diversity in Animals Invertebrates	4(3-1)
CHEM-5102	Inorganic Chemistry	4(3-1)
URCE-5102	English-II (Language Comprehension & Presentation Skills)	3(3-0)
URCI-5105	Islamic Studies	2(2-0)
Total		17(14-3)
Semester 3		
BOTN-5103	Cell Biology, Genetics & Evolution	4(3-1)
ZOOL-5103	Diversity of Animal Chordates	4(3-1)
CHEM-5103	Organic Chemistry	4(3-1)
URCE-5103	English-III (Academic Writing)	3(3-0)
URCI-5109	Introduction to Information & Comm. Tech.	3(3-0)
Total		18(15-3)
Semester 4		
BOTN-5104	Plant Physiology & Ecology	4(3-1)
ZOOL-5104	Principles of Animal Physiology	4(3-1)
CHEM-5104	Basic Biochemistry	4(3-1)
BOTN-5105	Biodiversity and Conservation	3(2-1)
URCM-5107	Mathematics	3(3-0)
Total		18(14-4)

Semester 5		
BOTN-6106	Biostatistics	3(2-1)
BOTN-6107	Bacteriology and Virology	3(2-1)
BOTN-6108	Phycology & Bryology	3(2-1)
BOTN-6109	Mycology & Plant Pathology	3(2-1)
BOTN-6110	Diversity of Vascular Plants	3(2-1)
BOTN-6111	Plant systematics	3(2-1)
Total		18(12-6)

Semester 6		
BOTN-6112	Plant Anatomy	3(2-1)
BOTN-6113	Genetics-I	3(2-1)
BOTN-6114	Plant Biochemistry-I	3(2-1)
BOTN-6115	Plant Ecology-I	3(2-1)
BOTN-6116	Plant Physiology-I	3(2-1)
BOTN-6117	Cell Biology	3(2-1)
Total		18(12-6)

Semester 7		
BOTN-6118	Molecular Biology	3(2-1)
BOTN-6119	Plant Biochemistry-II	3(2-1)
BOTN-6120	Plant Ecology-II	3(2-1)
BOTN-xxxx	ELECTIVE-I /Optional paper/Thesis/	3(2-1)
BOTN-6121	Internship/Research Project	
	Research Methodology	2(2-0)
Total		14(10-4)

Semester 8		
BOTN-6122	Genetics II	3(2-1)
BOTN-6123	Plant Physiology-II	3(2-1)
BOTN-6124	Environmental Biology	3(2-1)
BOTN-61xx	ELECTIVE-II/Optional paper/Thesis/	3(2-1)
	Internship/Research Project	
Total		12(8-4)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 132 credit hours

DEPARTMENT OF CHEMISTRY

INTRODUCTION

Chemistry is a fundamental and applied science, which is overlapping biology, physics, pharmacy and material sciences and provides the foundation on which the understanding of the natural and material world depends. The department has an exceptionally interactive and collegial community of scientists with strong student-faculty interactions offering the facilities of training and education to the next generation of students in all aspects of career development to make them able to give services to the community at the highest level of excellence. This department is considered one of the most productive departments of the university in terms of innovative research and international publications. The research laboratory at the Department of Chemistry is one of the most sophisticated labs of the campus providing the basic necessary facilities of the academic and applied research in the department.

The achievements of the department are reflected by a huge number of alumni working in various educational and professional institutions and many others pursuing their higher studies in various reputed universities of the country. The research work carried out by various faculty members of the department resulted in approximately more than research papers published in internationally reputed journals during the last few years.

The Department of Chemistry was established at the sub-campus Mianwali, University of Sargodha in 2013, and currently offering BS Chemistry (4-year) programs with Inorganic, Organic, and Physical specializations which are designed to meet the ever-growing needs in the field of chemical sciences.

VISION

The Department of Chemistry at UMW aspires to advance the intellectual, technological, cultural, and economic condition of the state, region, and nation through the training the students by pilot project in the field of chemistry.

MISSION

The chemistry department is committed to assist the students to achieve the academic and project based potential and enhance the business at public and industrial level.

DEPARTMENT OF CHEMISTRY

Faculty

**Dr. Khurram Shahzad
Munawar**

Incharge/Assistant Professor
khurram.munawar@umw.edu.pk

Dr. Tauqeer Ahmed

Assistant Professor
tskp72@yahoo.com

Dr. Liaqat Ali

Assistant Professor
malikhejric@umw.edu.pk

Dr. Ashraf Khan Niazi

Visiting Assistant Professor
dr.ashrafkhan402@gmail.com

Dr. Hazrat Ali

Visiting Assistant Professor
hali.ahmadzai@gmail.com

Mr. Atiq ur Rehman

Visiting Lecturer
ateeqniaziuos44@gmail.com

Ms. Maria Tariq

Visiting Lecturer
mariatariq67maro@gmail.com

Ms. Maryam Basharat

Visiting Lecturer
Maryambasharat77@gmail.com

DEPARTMENT OF CHEMISTRY

Faculty Profiles

Ms. Kaneez Fatima

Visiting Lecturer
kanizfatimakhan07@gmail.com

Ms. Bushra Faiz

Visiting Lecturer
faizbushra2017@gmail.com

Ms. Sumia Gul

Visiting Lecturer
gulniazi_36@yahoo.com

Ms Qurat ul Ain Abid

Visiting Lecturer
aainee.syed@gmail.com

BS CHEMISTRY

Course Code	Course Title	C/HR.
Semester 1		
URCQ-5101	Quran Studies-I	-----
CHEM-5101*	Physical Chemistry	4(3-1)
MATH-5106	General Mathematics	3(3-0)
URCI-5105	Islamic Studies	3(3-0)
URCE-5101	Functional English	3(3-0)
URCI-5109	Introduction to ICT	3(2-1)

Semester 2		
URCQ-5102	Quran Studies-II	-----
CHEM-5102*	Organic Chemistry	4(3-1)
PHYS-5111	General Physics	4(3-1)
URCP-5106	Pakistan Studies	2(2-0)
URCM-5101	Exploring Quantitative Skills	3(3-0)
URCC-5110	Civics and Community Engagement	2(2-0)
URCx-51xx	Social & Emotional Learning or anyone from pool1	2(2-0)
		Total 17(15-2)

Semester 3		
URCQ-5103	Quran Studies-III	-----
CHEM-5103*	Inorganic Chemistry	4(3-1)
BOTN-5106	General Botany	4(3-1)
URCB-5101	Entrepreneurship	2(2-0)
URCM-5102	Tools for Quantitative Reasoning	3(3-0)
URCx-51xx	Applied Physics or anyone from pool2	3(2-1)
		Total 16(13-3)

Semester 4		
URCQ-5104	Quran Studies-IV	-----
CHEM-5104*	Analytical Chemistry	4(3-1)
CHEM-5105*	Biochemistry	4(3-1)
ZOOL-5106	General Zoology	4(3-1)
URCE-5102	Expository Writing	3(3-0)
URCU-5101	Iqbaliat or anyone from the pool3	2(2-0)
		Total 17(14-3)

Semester 5		
URCQ-6101	Quran Studies-V	-----
CHEM-6101	Analytical Chemistry-I	4(3-1)
CHEM-6102	Biochemistry-I	4(3-1)
CHEM-6103	Inorganic Chemistry-I	4(3-1)
CHEM-6104	Organic Chemistry-I	4(3-1)
CHEM-6105	Physical Chemistry-I	4(3-1)
		Total 20(15-5)

Semester 6		
URCQ-6102	Quran Studies-VI	-----
CHEM-6106	Analytical Chemistry-II	4(3-1)
CHEM-6107	Biochemistry-II	4(3-1)
CHEM-6108	Inorganic Chemistry-II	4(3-1)
CHEM-6109	Organic Chemistry-II	4(3-1)
CHEM-6110	Physical Chemistry-II	4(3-1)
		Total 20(15-5)

Semester 7		
URCQ-6103	Quran Studies-VII	-----
CHEM-6111	Industrial Chemistry	3(3-0)
CHEM-61xx	Major (Specialization)	4(3-1)
CHEM-61xx	Minor-1 (Specialization)	3(3-0)
CHEM-61xx	Minor-2 (Specialization)	3(3-0)
CHEM-6112	Field Experience / Internship	3(0-3)
		Total 16(15-1)

Semester 8		
URCQ-6104	Quran Studies-VIII	-----
CHEM-6129	Environmental Chemistry	3(3-0)
CHEM-61xx	Major (Specialization)	4(3-1)
CHEM-61xx	Minor-1 (Specialization)	3(3-0)
CHEM-61xx	Minor-2 (Specialization)	3(3-0)
CHEM-6113	Capstone Project	3(0-3)
		Total 16(15-1)

ELIGIBILITY CRITERIA

At least 2nd Div. (45% marks) in intermediate or equivalent (12 years of education) with Chemistry

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

BS CHEMISTRY*

Course Code	Course Title	C/HR.
Semester 7 Specialized Courses		
Analytical Chemistry		
CHEM-6114	Spectroscopic Techniques-I	4(3-1)
CHEM-6115	Chromatographic Techniques	3(3-0)
CHEM-6116	Instrumental Methods of Analysis-I	3(3-0)
Total		10(9-1)

Biochemistry		
CHEM-6117	Bioenergetics and Metabolism	4(3-1)
CHEM-6118	Microbiology and Industrial Fermentation	3(3-0)
CHEM-6119	Introduction to Bioinformatics	3(3-0)
Total		10(9-1)

Inorganic Chemistry		
CHEM-6120	Advanced Inorganic Chemistry	4(3-1)
CHEM-6121	Organometallic & Bio-inorganic Chemistry	3(3-0)
CHEM-6122	Inorganic Polymers & Chemical Forces	3(3-0)
Total		10(9-1)

Organic Chemistry		
CHEM-6123	Spectroscopic Methods in Organic Chemistry	4(3-1)
CHEM-6124	Reaction Mechanism	3(3-0)
CHEM-6125	Chemistry of Reactive Intermediates and Protecting Groups	3(3-0)
Total		10(9-1)

Physical Chemistry		
CHEM-6126	Surface Phenomena	4(3-1)
CHEM-6127	Molecular Spectroscopy	3(3-0)
CHEM-6128	Quantum Chemistry and Statistical Thermodynamics	3(3-0)
Total		10(9-1)

Semester 8 Specialized Courses		
Analytical Chemistry		
CHEM-6130	Spectroscopic Techniques-II	4(3-1)
CHEM-6131	FTIR, Raman Spectroscopy, ESR and Surface Analysis	3(3-0)
CHEM-6132	Instrumental Methods of Analysis-II	3(3-0)
Total		10(9-1)

Biochemistry		
CHEM-6133	Molecular Biology & Physical Techniques	4(3-1)
CHEM-6134	Chemotherapy & Immunology	3(3-0)
CHEM-6135	Introduction to Recombinant DNA Technology	3(3-0)
Total		10(9-1)

Inorganic Chemistry		
CHEM-6136	Homogeneous Catalysis by Transition Metal Complexes	4(3-1)
CHEM-6137	Inorganic Reaction Mechanism	3(3-0)
CHEM-6138	Physical Methods in Inorganic Chemistry	3(3-0)
Total		10(9-1)

Organic Chemistry		
CHEM-6139	Chemistry of Natural Products	4(3-1)
CHEM-6140	Organic Synthesis	3(3-0)
CHEM-6141	Chemistry of Heterocyclic Compounds	3(3-0)
Total		10(9-1)

Physical Chemistry		
CHEM-6142	Kinetics of Heterogeneous Reactions	4(3-1)
CHEM-6143	Polymers and Photochemistry	3(3-0)
CHEM-6144	Elementary Group Theory	3(3-0)
Total		10(9-1)

DEPARTMENT OF CS & IT

INTRODUCTION

- With state-of-the-art technology infrastructure, highly qualified faculty, and a congenial educational environment, the Department of Computer Science & Information Technology provides quality education.
- The Department offers well-equipped air-conditioned computer labs, high-speed internet connectivity, multimedia classrooms, and access to a digital library for advanced research journals/articles.
- The major courses & research focus of the department includes machine learning, knowledge-based systems, Mobile applications, Software development & quality assessment, and network security.

VISION

Exploration of the natural world of plants and allied creatures for unraveling vast untapped resources of nature for the benefit of the human race as well as the glorification of knowledge.

MISSION

To apply quality knowledge in Computer Science & IT to enhance the scope of Computer Science and benefits in the field of medicine, humanity, and economic domain. And to educate the students to be successful, solve real-time Computer Science & IT problems effectively, and be long-life learners to tackle the complex computing challenges of the 21st Century of the world.

DEPARTMENT OF CS & IT

Faculty

Dr. Altaf Khan

Incharge/Assistant Professor
altaf.khan@umw.edu.pk

Dr. Eid Rehman

Assistant Professor
eid.rehman@umw.edu.pk

Mr. Asif Raza

Lecturer
asifraza@umw.edu.pk

Mr. Ali Raza

Lecturer
ali.raza@umw.edu.pk

Mr. Fahad Rauf

Visiting Lecturer

Mr. Basit Umair

Visiting Lecturer

**Mr. Ammar Ahmad
Khan**

Visiting Lecturer

Mr. Arslan

Visiting Lecturer

DEPARTMENT OF CS & IT

Faculty Profiles

Ms. Ismat Nawaz
Visiting Lecturer

Ms. Warda Ahmad
Visiting Lecturer

Ms. Khadija Rehman
Visiting Lecturer

Mr. Faiz Ur Rehman
Visiting Lecturer

Mr. Anwar Khan
Visiting Lecturer

Mr. Fahid Waqas
Visiting Lecturer

Ms. Moniba Iqbal
Visiting Lecturer

BS

COMPUTER SCIENCE*

Course Code	Course Title	C/HR.
Semester 1		
URCI-5109	Introduction to ICT	3(2-1)
COMP-5101	Programming Fundamentals	4(3-1)
URCE-5101	English-I (Grammar)	3(3-0)
MATH-5101	Calculus-I	3(3-0)
PHYS-5108	Applied Physics	3(3-0)
URCI-5105	Islamic Studies	2(2-0)
URCQ-5101	Quran Studies-I	Non-Credit
Total 18(16-2)		
Semester 2		
COMP-5102	Digital Logic and Design	4(3-1)
COMP-5103	Object Oriented Programming	4(3-1)
STAT-5201	Introductory Statistics	3(3-0)
COMP-5104	Discrete Mathematics	3(3-0)
URCE-5102	English-II: (Language Comprehension & Presentation Skills)	3(3-0)
URCQ-5102	Quran Studies-II	Non-Credit
Total 17(15-2)		
Semester 3		
COMP-5105	Computer Organization & Assembly Language	4(3-1)
COMP-5106	Data Structures & Algorithms	4(3-1)
URCE-5103	English III: (Academic Writing)	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
INFO-5202	Computer Networks	4(3-1)
URCQ-5103	Quran Studies-III	Non-Credit
Total 17(14-3)		
Semester 4		
COMP-5107	Operating System	4(3-1)
COMP-5108	Database Systems	4(3-1)
MATH-5102	Linear Algebra	3(3-0)
SOFT-5301	Software Engineering	3(3-0)
COMM-6109	Human Resource Management	3(3-0)
URCQ-5104	Quran Studies-IV	Non-credit
Total 17(15-2)		

Semester 5		
COMP-6101	Theory of Automata	3(3-0)
COMP-6102	Design & Analysis of Algorithms	3(3-0)
COMP-6103	Web Systems and Technologies	3(3-0)
COMP-6104	Multimedia system and Design	3(3-0)
MATH-5103	Calculus-II	3(3-0)
COMP-6105	Object Oriented Analysis and Design	3(3-0)
URCQ-6101	Quran Studies-V	Non-Credit
Total 18(18-0)		

Semester 6		
COMP-6106	Artificial Intelligence	3(3-0)
COMP-6107	Compiler Construction	3(3-0)
COMP-6108	Parallel & Distributed Computing	3(3-0)
COMP-6109	Information Security	3(3-0)
COMP-6110	Mobile Application Development	3(3-0)
BUSS-5106	Introduction to Management	3(3-0)
URCQ-6102	Quran Studies-VI	Non-Credit
Total 18(18-0)		

Semester 7		
COMP-6111	Final Year Project-I	3(0-3)
DATA-6101	Data Mining	3(3-0)
BUSS-6112	Entrepreneurship	3(3-0)
COMP-6112	Database Administration and Management	4(3-1)
URCQ-6103	Quran Studies-VII	Non-Credit
Total 13(9-4)		

Semester 8		
COMP-6113	Final Year Project-II	3(0-3)
COMP-6114	Professional Practice	3(3-0)
DATA-6102	Data Warehousing	3(3-0)
BUSS-5102	Financial Accounting	3(3-0)
URCQ-6104	Quran Studies-VIII	Non-Credit
Total 12(9-3)		

ELIGIBILITY CRITERIA

At least 50% marks in Intermediate (HSSC) examination with Mathematics or equivalent qualification with Mathematics certified by IBCC

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

BS

SOFTWARE ENGINEERING*

Course Code	Course Title	C/HR.
Semester 1		
URCI-5109	Introduction to ICT	3(2-1)
COMP-5101	Programming Fundamentals	4(3-1)
URCE-5101	English-I (Grammar)	3(3-0)
MATH-5101	Calculus-I	3(3-0)
URCI-5105	Islamic Studies/ Ethics	2(2-0)
PHYS-5108	Applied Physics	3(3-0)
URCQ-5101	Quran Studies-I	Non-Credit
Total 18(16-2)		
Semester 2		
COMP-5103	Object Oriented Programming	4(3-1)
URCE-5102	English-II: (Language Comprehension & Presentation Skills)	3(3-0)
COMP-5104	Discrete Mathematics	3(3-0)
SOFT-5301	Software Engineering	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
BUSS-5106	Introduction to Management	3(3-0)
URCQ-5102	Quran Studies-II	Non-Credit
Total 18(17-1)		
Semester 3		
COMP-5106	Data Structures & Algorithms	4(3-1)
SOFT-5301	Software Requirement Engineering	3(3-0)
SOFT-5302	Human Computer Interaction	3(3-0)
MATH-5102	Linear Algebra	3(3-0)
COMM-6109	Human Resource Management	3(3-0)
URCQ-5103	Quran Studies-III	Non-Credit
Total 16(15-1)		
Semester 4		
COMP-6101	Operating Systems	4(3-1)
COMP-5108	Database Systems	4(3-1)
SOFT-5303	Software Design and Architecture	3(3-0)
STAT-5201	Introductory Statistics	3(3-0)
ECON-5112	Business Economics	3(3-0)
URCQ-5104	Quran Studies-IV	Non-Credit
Total 17(15-2)		

Semester 5		
SOFT-6301	Software Construction & Development	3(3-0)
INFO-5202	Computer Networks	4(3-1)
URCE-5103	English-III: (Academic Writing)	3(3-0)
SOFT-6302	Business Process Engineering	3(3-0)
SOFT-6303	Formal Method in Software Engineering	3(3-0)
URCQ-6101	Quran Studies-V	Non-Credit
Total 16(15-1)		

Semester 6		
SOFT-6304	Software Quality Engineering	3(3-0)
COMP-6109	Information Security	3(3-0)
COMP-6114	Professional Practices	3(3-0)
SOFT-6305	Web Engineering	3(3-0)
COMP-6104	Multimedia System and Design	3(3-0)
INFO-6209	Cyber Security	3(3-0)
URCQ-6102	Quran Studies-VI	Non-Credit
Total 18(18-0)		

Semester 7		
SOFT-6306	Software Project Management	3(3-0)
SOFT-6307	Software Re-Engineering	3(3-0)
SOFT-6308	Model Driven Software Development	3(3-0)
INFO-6202	Cloud Computing	3(3-0)
SOFT-6309	Final Year Project-I	3(0-3)
URCQ-6103	Quran Studies-VII	Non-Credit
Total 15(12-3)		

Semester 8		
SOFT-6310	Software Metrics	3(3-0)
SOFT-6311	Software Engineering Economics	3(3-0)
SOFT-6312	Final Year Project-II	3(0-3)
BUSS-6112	Entrepreneurship	3(3-0)
URCQ-6104	Quran Studies-VIII	Non-Credit
Total 12(9-3)		

ELIGIBILITY CRITERIA

At least 50% marks in Intermediate (HSSC) examination with Mathematics or equivalent qualification with Mathematics certified by IBCC

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

BS

INFORMATION TECHNOLOGY*

Course Code	Course Title	C/HR.
Semester 1		
URCI-5109	Introduction to ICT	3(2-1)
COMP-5101	Programming Fundamentals	4(3-1)
URCE-5101	English-I (Grammar)	3(3-0)
MATH-5101	Calculus-I	3(3-0)
PHYS-5108	Applied Physics	3(3-0)
URCI-5105	Islamic Studies/ Ethics	2(2-0)
URCQ-5101	Quran Translation-I	Non-Credit
		Total 18(16-2)

Semester 2		
COMP-5103	Object Oriented Programming	4(3-1)
URCE-5102	English-II: (Language Comprehension & Presentation Skills)	3(3-0)
COMP-5102	Digital Logic and Design	3(3-0)
STAT-5201	Introductory Statistics	3(3-0)
ECON-5112	Business Economics	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
URCQ-5102	Quran Translation-II	Non-Credit
		Total 18(17-1)

Semester 3		
COMP-5106	Data Structures & Algorithms	4(3-1)
COMP-5104	Discrete Mathematics	3(3-0)
BUSS-5106	Introduction to Management	3(3-0)
INFO-5201	Enterprise System	3(3-0)
MATH-5102	Linear Algebra	3(3-0)
URCQ-5103	Quran Translation-III	Non-Credit
		Total 16(15-1)

Semester 4		
COMP-6101	Operating Systems	4(3-1)
SOFT-5301	Software Engineering	3(3-0)
INFO-5202	Computer Networks	4(3-1)
INFO-5203	IT Project Management	3(3-0)
BUSS-6112	Entrepreneurship	3(3-0)
URCQ-5104	Quran Translation-IV	Non-Credit
		Total 17(15-2)

Semester 5		
COMP-5108	Database Systems	4(3-1)
COMP-6109	Information Security	3(3-0)
COMP-5107	Design & Analysis of Algorithms	3(3-0)
INFO-6201	System and Network Administration	4(3-1)
COMP-6110	Mobile Application Development	3(3-0)
URCQ-6101	Quran Translation-V	Non-Credit
		Total 17(15-2)

Semester 6		
COMP-6103	Web Systems and Technologies	3(3-0)
COMM-6109	Human Resource Management	3(3-0)
INFO-6202	Cloud Computing	3(3-0)
INFO-6203	Network Design and Management	3(3-0)
URCE-5103	English-III: (Academic Writing)	3(3-0)
URCQ-6102	Quran Translation-VI	Non-Credit
		Total 15(15-0)

Semester 7		
INFO-6204	Virtual Systems and Services	4(3-1)
INFO-6205	Final Year Project-I	3(0-3)
INFO-6206	IT Infrastructure	3(3-0)
INFO-6207	Mobile and Wireless Network	3(3-0)
COMP-6114	Professional Practices	3(3-0)
URCQ-6103	Quran Translation-VII	Non-Credit
		Total 16(12-4)

Semester 8		
INFO-6208	Final Year Project-II	3(0-3)
INFO-6209	Cyber Security	3(3-0)
DATA-6101	Data Warehousing	3(3-0)
COMP-6112	Database Administration and Management	4(3-1)
URCQ-6104	Quran Translation-VIII	Non-Credit
		Total 13(9-4)

ELIGIBILITY CRITERIA

At least 50% marks in Intermediate (HSSC) examination with Mathematics or equivalent qualification with Mathematics certified by IBCC

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

DEPARTMENT OF MATHEMATICS

INTRODUCTION

The Department of Mathematics was established in 2013. The BS program was launch 2013 and MSc Programs was started in 2015. Currently around 250 students are enrolled in Mathematics Department.

VISION

We aim to provide the quality education in mathematics so as to bring the department at the international map of mathematics. Though we have been successful to some extent in achieving the excellence both in curricular and co-curricular activities but still we need to cover a long distance as there is no end to excellence. For mathematics majors and graduate students, we aim to provide stimulating mathematical experiences that will bolster their future careers, whether that be the application of mathematics in practical contexts or contributions to the mathematical profession through teaching, productive scholarship and active participation in professional organizations.

MISSION

Our mission is to create a supportive, equitable environment for learning that fosters appreciation of mathematics and prepares students to contribute to the quality of life locally, nationally, and globally.

DEPARTMENT OF MATHEMATICS

Faculty

Dr. Zafar Iqbal

Incharge/Assistant Professor
ziqbaluos@yahoo.com

Dr. Somayya Komal

Assistant Professor
somayya.komal@umw.edu.pk

Dr. Sadaf Shaheen

Visiting Assistant Professor
sadaf.niazi94@gmail.com

Mr. Rehan Sheikh

Visiting Lecturer
rehansheikhmm34@gmail.com

Ms. Irum Samreen

Visiting Lecturer
shaheen6493@gmail.com

Ms. Maria Malik

Visiting Lecturer
maroshmalik3739@gmail.com

Ms. Tazeen Ayesha

Visiting Lecturer
tazeenaysha123@gmail.com

Mr. Zeeshan

Visiting Lecturer
khanzeeshan9073@gmail.com

DEPARTMENT OF MATHEMATICS

Faculty Profiles

**Mr. Tahir
Ahmad Khan**

Visiting Lecturer
accesstotahir@gmail.com

**Mr. M. Waseem
Abbas Khan**

Visiting Lecturer
waseemabbas100m@gmail.com

Ms. Kaneez fatima

Visiting Lecturer
kaneezniazi003@gmail.com

Ms. Shazma Arooj

Visiting Lecturer
shazmaarroj1998@gmail.com

Mr. Rafi Ullah

Visiting Lecturer
rafiullahmalik123@gmail.com

BS MATHEMATICS*

Course Code	Course Title	C/HR.
Semester 1		
MATH-5101	Calculus-I	3(3-0)
MATH-5102	Linear Algebra	3(3-0)
PHYS-5161	Physics-I	4(3-1)
URCE-5101	English-I (Grammar)	3(3-0)
URCI-5105	Islamic Studies	2(2-0)
URCI-5109	Introduction to Computing skills	3(3-0)
URCQ-5101	Quran Studies	Non-Credit
		Total 18(17-1)

Semester 2		
MATH-5103	Calculus-II	3(3-0)
MATH-5104	Discrete Mathematics	3(3-0)
STAT-5101	Introduction to Statistics	3(3-0)
PHYS-5162	Physics-II	4(3-1)
URCE-5102	English-II (Communication Skills)	3(3-0)
URCQ-5102	Quran Studies	Non-Credit
		Total 16(14-1)

Semester 3		
MATH-5105	Calculus-III	3(3-0)
MATH-5106	Group Theory	3(3-0)
PSYC-5101	Introduction to Psychology	3(3-0)
URCE-5103	English-III (Technical writing and Presentation skills)	3(3-0)
MATH-5107	Introduction to Philosophy of Mathematics	3(3-0)
HIST-6117	History (1857-1947)	3(3-0)
URCQ-5103	Quran Studies	Non-Credit
		Total 18(18-0)

Semester 4		
MATH-5108	Introduction to Vectors and Tensors Analysis	3(3-0)
MATH-5109	Rings and Vector Spaces	3(3-0)
MATH-5110	Programing Language (MATLAB)	3(3-0)

STAT-5104	Basic Statistical Inference	3(3-0)
MATH-5111	Mathematical Economics	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
URCQ-5104	Quran Studies	Non-Credit
		Total 17(17-0)

Semester 5		
MATH-6101	Topology	3(3-0)
MATH-6102	Differential Geometry	3(3-0)
MATH-6103	Ordinary Differential Equations	3(3-0)
MATH-6104	Real Analysis-I	3(3-0)
MATH-6105	Operations Research	3(3-0)
URCQ-5101	Quran Studies	Non-Credit
		Total 15(15-0)

Semester 6		
MATH-6107	Functional Analysis	3(3-0)
MATH-6108	Complex Analysis	3(3-0)
MATH-6109	Partial Differential Equations	3(3-0)
MATH-6110	Real Analysis-II	3(3-0)
MATH-6111	Mechanics	3(3-0)
		Quran Studies Non-Credit
		Total 15(15-0)

Semester 7		
MATH-6112	Numerical Analysis	3(3-0)
MATH-6113	Number Theory	3(3-0)
MATH-6114	Mathematical Methods	3(3-0)
MATH-6115	Elec-1	3(3-0)
MATH-6116	Project/Course	3(3-0)
		Quran Studies Non-Credit
		Total 15(15-0)

Semester 8		
MATH-6117	Computing Techniques	3(3-0)
MATH-6118	Numerical solutions of PDEs	3(3-0)
MATH-6119	Measure Theory	3(3-0)
MATH-6120	Elec-2	3(3-0)
MATH-6121	Project/Course	3(3-0)
		Quran Studies Non-Credit
		Total 15(15-0)

ELIGIBILITY CRITERIA

At least 50% marks in Intermediate or equivalent
with Biology as an elective subject
Duration: 4 Years
Semesters: 8
Degree Requirements: Minimum 129 credit hours

DEPARTMENT OF PHYSICS

INTRODUCTION

The Department of Physics has been established at the University of Mianwali with a vision to provide outstanding teaching with the best research facilities. The department provides a healthy environment for the academic and professional development of the students.

The curriculums have been designed for the undergraduate and graduate programs as per the latest novelty. Highly qualified faculty members have expertise in different disciplines as well as in various research areas. This interdisciplinary aspect of the program allows flexibility and a wide range in curriculum those results in a mixture of courses and research in different era of science and modern technology.

The academic and research programs have been designed in close collaboration with R&D organizations to provide the research facilities preparing the pupils for independent research as well as their absorption in top-level organizations.

The department is currently offering a BS Physics (4-year) program and will offer new academic programs in the future.

VISION

To produce skilled, innovated and research oriented physicists by providing the remarkable facilities and best academic environment.

MISSION

To develop analytical, critical as well as the scientific thinking skills in our students by providing the knowledge of core and applied courses of physics along with the interdisciplinary courses. Also provides the best labs and research facilities to our students, which will enable to contribute at national and international level as a physicist.

DEPARTMENT OF PHYSICS

Faculty

Mr. Adeel Rasheed
Incharge/ lecturer

Dr. Zameela Yousaf
Visiting Assistant Professor

Dr. Shafa Ullah
Visiting Assistant Professor

**Mr. Muhammad
Awais Altaf**
Visiting Lecturer

**Mr. Muhammad
Adnan**
Visiting Lecturer

Ms. Fatima Kainat
Visiting Lecturer

**Mr. Muhammad
Ramzan**
Visiting Lecturer

**Mr. Muhammad
Mazhar Ali**
Visiting Lecturer

DEPARTMENT OF PHYSICS

Faculty Profiles

**Mr. Waqar Ahmad
Sahir**
Visiting Lecturer

Mr. Ahsan Ali
Visiting Lecturer

Ms. Rehana Kalsoom
Visiting Lecturer

**Ms. Syeda Shehar
Bano Kazmi**
Visiting Lecturer

Ms. Fatima Sameen
Visiting Lecturer

BS PHYSICS*

Course Code	Course Title	C/HR.
Semester 1		
PHYS-5101	Mechanics-I	3(3-0)
PHYS-5102	Waves and Oscillations	3(3-0)
MATH-5120	Applications of Differentials	3(3-0)
URCE-5101	English-I	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
URCQ-5101	Quran Studies-I	Non-Credit
Total		14(14-0)
Semester 2		
PHYS-5103	Mechanics-II	3(3-0)
PHYS-5104	Electricity and Magnetism-I	3(3-0)
MATH-5121	Techniques of Integration	3(3-0)
URCE-5102	English-II	3(3-0)
URCI-5105	Islamic Studies	2(2-0)
URCQ-5102	Quran Studies-II	Non-Credit
Total		14(14-0)
Semester 3		
PHYS-5105	Electricity and Magnetism-II	3(3-0)
PHYS-5106	Fundamentals of Quantum Mechanics	3(3-0)
PHYS-5107	Physics Lab-I	3(0-3)
MATH-5122	Calculus	3(3-0)
MATH-5123	Ordinary Differentials Equations	3(3-0)
URCE-5103	English-III	3(3-0)
URCQ-5103	Quran Studies - III	Non-Credit
Total		18(15-3)
Semester 4		
PHYS-5108	Basics of Electronics& Nuclear Physics	3(3-0)
PHYS-5109	Theory of Thermodynamics	3(3-0)
PHYS-5110	Physics Lab-II	3(0-3)
MATH-5124	Vector and Tensors Analysis	3(3-0)
MATH-5125	Linear Algebra	3(3-0)
STAT-5125	Theory of Error Analysis	3(3-0)
URCQ-5104	Quran Studies-IV	Non-Credit
Total		18(15-3)

Semester 5		
PHYS-6111	Methods of Mathematical Physics-I	3(3-0)
PHYS-6112	Classical Mechanics-I	3(3-0)
PHYS-6113	Electrodynamics-I	3(3-0)
PHYS-6114	Electronics	3(3-0)
PHYS-6115	Electronics Lab	3(0-3)
URCQ-6101	Quran Studies-V	Non-Credit
Total		15(12-3)

Semester 6		
PHYS-6116	Methods of Mathematical Physics-II	3(3-0)
PHYS-6117	Classical Mechanics-II	3(3-0)
PHYS-6118	Electrodynamics-II	3(3-0)
PHYS-6119	Quantum Mechanics-I	3(3-0)
PHYS-6120	Solid State Physics-I	3(0-3)
PHYS-6121	Modern Physics Lab	3(3-0)
URCQ-6102	Quran Studies-VI	Non-Credit
Total		18(15-3)

Semester 7		
PHYS-6122	Statistical Mechanics	3(3-0)
PHYS-6123	Atomic and Molecular Physics	3(3-0)
PHYS-6124	Plasma Physics	3(3-0)
PHYS-6125	Quantum Mechanics-II	3(3-0)
PHYS-6126	Solid State Physics-II	3(3-0)
PHYS-61xx	Thesis/Elective Course-I	3(3-0)
URCQ-6103	Quran Studies-VII	Non-Credit
Total		18(18-0)

Semester 8		
PHYS-6127	Computational Physics	3(3-0)
PHYS-6128	Laser Physics	3(3-0)
PHYS-6129	Relativity and Cosmology	3(3-0)
PHYS-6130	Nuclear & Elementary Particle Physics	3(3-0)
PHYS-61xx	Project/ Elective Course-II	3(3-0)
URCQ-6104	Quran Studies-VIII	Non-Credit
Total		15(15-0)

Elective Courses		
PHYS-6131	Environmental Physics	3(3-0)
PHYS-6132	Introduction to Photonics	3(3-0)
PHYS-6133	Particle Physics	3(3-0)
PHYS-6134	Introduction of Quantum Computing	3(3-0)
PHYS-6135	Optoelectronics	3(3-0)
PHYS-6136	Introduction To Material Science	3(3-0)
PHYS-6137	Advanced Electronics	3(3-0)
PHYS-6138	Physical and Geometrical Optics	3(3-0)
PHYS-6139	Physics of Nanotechnologies	3(3-0)
PHYS-6140	Methods of Experimental Physics	3(3-0)
PHYS-6141	Advanced Electronics LAB	3(3-0)
PHYS-6142	Medical Physics	3(3-0)
PHYS-6143	Thesis	6
PHYS-6144	Project	3(3-0)

ELIGIBILITY CRITERIA

At least 45% marks in Fsc (Pre-Engineering) or ICS(Math, Physics) or Fsc (Pre-Medical) with Mathematics as additional subject.

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

DEPARTMENT OF STATISTICS & DATA SCIENCE

INTRODUCTION

The Department of Statistics and Data Science is actively participating as a focal point of learning, creativity, diversity and innovation for extraction of meaningful insights and trends from complex datasets. The department is a leading edge in Data Evolution, Machine Learning approaches, Data Pre-processing, Visualization of data, Advanced Analytics, Statistical principles and Predictive modelling, focusing data driven business and industries.

The Department offers Bachelors in Data Science (BS Data Science) and Bachelors in Statistics (BS Statistics) as a 4-year degree programs and equipped with highly qualified faculty and latest laboratories. The department ensures the well-being and development of mental capabilities of students by enhancing their professional skills through hand on projects and Real-world industrial applications. This will be a great helping hand for the students to gain technical knowledge and critical thinking capabilities about the practical and dynamic landscape of real data driven industrial systems. Moreover, the agility and competency of the faculty members, cutting edge curriculum and collaborative resources are all working hand in hand to provide a comprehensive educational system and supportive learning environment. We eagerly invite you to explore our offered programs and department, reach out our faculty members and close-knit community of researchers and envision the brighter opportunities waiting for you.

VISION

To empower a data driven future as a strategic asset, catalyzing advanced changes, implying data maturity and management to unlock the true essence of transformative data, and to make a contribution to the future of statistics and data sciences.

MISSION

Our mission is to imply an approach to data driven decision-making, providing comprehensive solutions and opportunities for individuals to make a positive impact on society through responsible data transformation.

DEPARTMENT OF DATA SCIENCE

Faculty

Dr. Faisal Rehman
Incharge/ Assistant Professor
dr.faisal@umw.edu.pk

Dr. Saddam Hussain
Assistant Professor
saddamhussain@umw.edu.pk

Mr. Faisal Rehman
Lecturer
faisal.rehman@umw.edu.pk

Mr. Aziz Ullah
Visiting Lecturer

Ms. Ume Farwa
Visiting Lecturer

BS

DATA SCIENCE*

Course Code	Course Title	C/HR.
Semester 1		
ICTC-5101	Introduction to ICT	3 (2-1)
CMPC-5101	Programming Fundamentals	4 (3-1)
CMPC-5104	Discrete Structures	3 (3-0)
MATH-5101	Calculus & Analytic Geometry	3 (3-0)
ENGL-5119	English Composition & Comprehension	3 (3-0)
ISLS-5101	Islamic Studies/ Ethics	2 (2-0)
Total 18 (16-2)		
Semester 2		
CMPC-5102	Object Oriented Programming	4 (3-1)
CMPC-5103	Information Security	3 (3-0)
MATH-5102	Linear Algebra	3 (3-0)
STAT-5102	Probability & Statistics	3 (3-0)
ENGL-5120	Communication & Presentation Skills	3 (3-0)
PAKS-5101	Pakistan Studies	2 (2-0)
Total 18 (17-1)		
Semester 3		
CMPC-5104	Data Structures & Algorithms	4 (3-1)
CMPC-5105	Artificial Intelligence	4 (3-1)
CSCC-5102	Digital Logic and Design	4 (3-1)
MATH-5103	Differential Equations	3 (3-0)
STAT-5103	Advance Statistics	3 (3-0)
Total 18 (15-3)		
Semester 4		
CMPC-5108	Computer Networks	4(3-1)
CSCC-5103	Computer Organization & Assembly Language	4(3-1)
CMPC-5109	Analysis of Algorithms	3(3-0)
CMPC-5110	Database Systems	4(3-1)
DATS-5101	Introduction to Data Science	3 (2-1)
Total 18 (14-4)		

Semester 5		
DATS-6101	Operating System	4 (3-1)
DATS-6102	Data Mining	3 (2-1)
DATS-6103	Data Warehousing & Business Intel	3 (2-1)
DATS-6104	DS Elective-1	3 (2-1)
DATS-6105	University Elective-1	3 (3-0)
Total 16(12-4)		

Semester 6		
DATS-6106	Parallel & Distributed Computing	3 (2-1)
DATS-6107	Big Data Analytics	3 (2-1)
DATS-6108	Data Visualization	3 (2-1)
DATS-6109	DS Elective-2	3 (3-0)
DATS-6110	DS Elective-3	3 (3-0)
DATS-6111	University Elective-2	3 (3-0)
Total 18 (15-3)		

Semester 7		
DATS-6112	Final Year Project – I	3 (0-3)
DATS-6113	Software Engineering	3 (3-0)
DATS-6114	University Elective-3	3 (3-0)
ENGL-5124	Technical & Business Writing	3 (3-0)
DATS-6115	DS Elective-4	3 (3-0)
Total 15 (12-3)		

Semester 8		
DATS-6116	Final Year Project – II	3 (0-3)
DATS-6117	University Elective-4	3 (3-0)
DATS-6118	Professional Practices	3 (3-0)
Total 9 (6-3)		

ELIGIBILITY CRITERIA

At least 50% marks in Intermediate or equivalent

Duration: 4 Years

Semesters: 8

Degree Requirements: Minimum 130 credit hours

DEPARTMENT OF ZOOLOGY

Introduction

Department of Zoology, a place where we explore the mysteries of the natural world through careful scientific investigation. Situated at the heart of our academic community, our department is a hub for those who are curious about animals and how they live. Our experienced faculty and a history of important research make us a great choice for anyone interested in studying animals and their place on Earth. We invite you to join us on a journey to uncover the secrets of the animal kingdom and learn more about the diverse life that surrounds us. Whether you're fascinated by the tiniest building blocks of life or how different animals work together in their environments, the Department of Zoology is here to help you explore and understand the amazing world of animals.

VISION

The Department of Zoology strives to get academics and research excellence in the light of vision and mission of the University of Mianwali both at regional and international level, by fostering substantial acquisition of knowledge in broad disciplines of animal science

MISSION

The mission of the Department of Zoology is to prepare students in fundamental and interdisciplinary fields related to animal science. The discipline provides prospects to study academically demanding and career-relevant subjects such as genetics, environmental biology, biodiversity, evolution, systematics, wildlife, zoogeography, entomology, cellular and molecular biology, microbiology, toxicology, biotechnology and Developmental Biology. The syllabi of these diverse modules emphasized on laboratory-based practical courses, enable the students to experience new scientific techniques used in modern disciplines. To provide a viable research environment for highly skilled graduates and postgraduate students in the discipline of Zoology to extend their knowledge through academics and research.

DEPARTMENT OF ZOOLOGY

Faculty

Dr. Zahida Nasreen
Incharge/Assistant Professor
dr.zahida@umw.edu.pk

Dr. Imrana Amir
Assistant Professor
imrana@umw.edu.pk

Dr. Nagina Rehman
Assistant Professor
nagina.rehman@umw.edu.pk

Ms. Kiaenat Nazir
Visiting Lecturer
kiaenatnazir@umw.edu.pk

Ms. Natasha Sattar
Visiting Lecturer
tashamalik468@gmail.com

Ms. Shiza Unab
Visiting Lecturer
shizaunab@umw.edu.pk

Ms. Sahar Khalid
Visiting Lecturer
saharkhalid778@yahoo.com

Ms. Rahat Aziz
Visiting Lecturer
rahat.aziz667@gmail.com

DEPARTMENT OF **ZOOLOGY**

Faculty Profiles

Ms. Ayesha Zafar
Visiting Lecturer
ashizee6@gmail.com

Ms. Ishrat Bano
Visiting Lecturer
ishratbano38302@gmail.com

BS ZOOLOGY*

Course Code	Course Title	C/HR.
Semester 1		
URCE-5101	English-I: Grammar	3(3-0)
URCP-5106	Pakistan Studies	2(2-0)
BOTN-5101	Botany-I (Diversity of Plants)	4(3-1)
CHEM-5101	Chemistry-I (Physical Chemistry)	4(3-1)
ZOOL-5101	Animal Diversity-I (Invertebrates)	4(3-1)
URCQ-5101	Quran Studies-I	Non-Credit
		Total 17(14-3)
Semester 2		
URCE-5102	English-II: Language Comprehension and presentation Skills	3(3-0)
URCI-5105	Islamic Studies / Ethics	3(3-0)
ZOOL-5102	Zoology-II Animal Diversity-II (Chordates)	4(3-1)
BOTN-5102	Botany-II(Plant Systematics, Anatomy and Development/ Embryology)	4(3-1)
CHEM-5102	Chemistry-II (Inorganic Chemistry)	4(3-1)
URCQ-5102	Quran Studies-II	Non-Credit
		Total 17(14-3)
Semester 3		
URCE-5103	English-III: Academic writing	3(3-0)
URCI-5109	Introduction to Information and communication technologies	3(2-1)
BOTN-5103	Botany-III (Cell Biology, Genetics and Evolution)	4(3-1)
CHEM-5103	Chemistry-III (Organic Chemistry)	4(3-1)
ZOOL-5104	Zoology-III Animal Form & Function-I	4(3-1)
URCQ-5103	Quran Studies-III	Non-Credit
		Total 18(14-4)
Semester 4		
URCE-5104	English-IV (Introduction to English Literature)	3(3-0)
ZOOL-5105	Animal Behavior	3(3-0)
ZOOL-5106	Biochemistry-I	3(2-1)

ZOOL-5107	Biological Techniques	3(1-2)
ZOOL-5108	Zoology-IV Animal Form & Function-II	4(3-1)
PSYC-5101	Introduction to Psychology	2(2-0)
URCQ-5104	Quran Studies-IV	Non-Credit
		Total 18(14-4)

Semester 5

ZOOL-6101	Economic Zoology	3(2-1)
ZOOL-6102	Biochemistry-II	3(2-1)
ZOOL-6103	Physiology	4(3-1)
ZOOL-6104	Ecology	3(2-1)
ZOOL-6105	Evolution	2(2-0)
ZOOL-6106	Cell Biology	3(2-1)
URCQ-6101	Quran Studies-V	Non-Credit
		Total 18(13-5)

Semester 6

ZOOL-6107	Research Methodology	2(2-0)
ZOOL-6108	Principles of Systematics	3(2-1)
ZOOL-6109	Developmental Biology	4(3-1)
ZOOL-6110	Genetics	4(3-1)
ZOOL-6111	Wildlife	3(2-1)
URCQ-6102	Quran Studies-VI	Non-Credit
		Total 16(12-4)

Semester 7

ZOOL-61XX	Special Paper A1/ Thesis(Univ. Option)	3(2-1)
ZOOL-6112	Biostatistics/Univ option	3(2-1)
ZOOL-61XX	Special Paper A2/ Univ. opt	3(2-1)
ZOOL-61XX	Univ. opt	3(2-1)
ZOOL-6113	Molecular Biology	3(2-1)
URCQ-6103	Quran Studies-VII	Non-Credit
		Total 15(10-5)

Semester 8

ZOOL-6114	Bioinformatics	3(2-1)
ZOOL-61XX	Special Paper B1/ Thesis(Univ. Option)	3(2-1)/(0-3)
ZOOL-61XX	Special Paper B2/Univ. opt	3(2-1)
ZOOL-61XX	Univ. opt	3(2-1)
ZOOL-6115	Zoogeography & Paleontology	3(2-1)
URCQ-6104	Quran Studies-VIII	Non-Credit
		Total 15(9-5)

ELIGIBILITY CRITERIA

At least 45% marks in Intermediate with Biology (at least 33% marks) or equivalent qualification.
Duration: 4 Years
Semesters: 8
Degree Requirements: Minimum 134 credit hours

E-ROZGAAR

Introduction

Welcome to the E-Rozgaar Center at UMW Mianwali! Since its inception in January 2018, our center has been dedicated to empowering university students by providing them with digital skills that are in high demand in today's rapidly evolving job market. Through a comprehensive range of courses, we aim to equip our students with the tools they need to become economically and financially strong individuals.

In an era dominated by digital transformation, having a strong grasp of online skills is paramount. The UMW E-Rozgaar Center recognizes this need and offers a diverse array of courses designed to cater to various interests and career aspirations. From freelancing and digital marketing to blogging, SEO, content writing, graphic design-ing, e-commerce, and online business management on platforms like Shopify, Etsy, EBay and Amazon our curriculum covers a wide spectrum of digital disciplines. Our primary goal is to bridge the gap between traditional education and the demands of the modern workforce. By arming our students with practical skills that are highly sought after by employers and clients alike, we enable them to explore new avenues of income generation and professional growth. The Erozgaar Center takes pride in its role as a catalyst for economic empowerment, ensuring that our students are well-prepared to excel in the digital landscape. Our experienced Trainers,

VISION

Empowering students with essential digital skills for a thriving future.

MISSION

To provide high-quality digital courses that equip students with practical abilities, fostering economic empowerment and professional growth.

E-ROZGAAR

Faculty

**Muhammad Zaigham
Raza Khan Niazi**
Focal Person

Asad Qureshi
Lab Manager

Muqaddas Amir
Trainer

Ikram Niazi
Trainer

E-ROZGAAR

Short Courses

Freelancing & Content Writing

Introduction of freelancing
Types of freelancing
Freelancing platform
Direct and indirect freelancing
Fiverr
Keyword research
How to rank gigs on Fiverr
Upwork
How to optimize Upwork account
Proposal writing & Content writing
How to Use AI tools for content creation?
Canva Skills

Blogging and SEO

Blogging and type of blogging
Affiliate blogging (Amazon Affiliate)
AdSense Blogging
Event Blogging
Plugging and themes installation or Customization
Niche research (Tools and useful formula)
Keyword research
Content writing
SEO
ON-PAGE & OFF-PAGE
Local and Technical SEO
Guest posting
Building assets and flipping them (Selling your website)

Freelancing & Content Writing

Adobe Photoshop
Adobe Illustrator
Canva Pro
Introduction of graphic designing
Color theory and design element
Raster vs vector
Flyer, broacher, letterhead, business card, standees and panaflex
Labor design t-shirt design
Web graphic: Logo Design
Banner design
Marketing material
Mockup
Print of demand (Etsy)
How to get print of demand client

E-Commerce (Online business)

Complete e-commerce store setup
Introduction of Shopify
Niche / Product research
Product analysis
Competitor analysis
Theme installation
Shopify Partnership program
Domain and Hosting Setup
Drop shipping vendor research
Social Media marketing
Facebook and Instagram business account setup
Marketing funnels
Ads manager, business manager and Ad account creation
Campaign Data Analysis

E-ROZGAAR

Top Earner Students

Malik Behzad

Upwork Top Rated
Earned \$80,000+
E-Commerce
Batch-2

M. Waqas Khan Niazi

Fiverr (Level 2)
Earned \$7,230+
E-Commerce
Batch-16

Umair Faizan Awan

Fiverr (Level 2)
Earned \$9,300+
Graphic Designing
Batch-15

Sonia Irfan

Fiverr (Level 2)
Earned \$21,000+
Graphic Designing
Batch-9

Maria Khan

Blogger (Managed 20+ Sites)
Earned \$5,000+
Blogging & SEO
Batch-16

Mumtaz Ullah Khan

Blogger (Managed 10+ Teams)
Earned \$4,300+
Blogging & SEO
Batch-15

Noorien Fatima

Fiverr + Upwork Expert
Earned \$11,200+
Freelancing
Batch-3

Malik Behzad

Blogger (Managed 5+ Sites)
Earned \$40,000+
Freelancing
Batch-15

Admission Regulations (Undergraduate & Graduate)

Following are the Admission Regulations for admission to all Undergraduate/Graduate programs 4-year BS/BCom/BBA etc. and 2-year MA/MSc etc.

1. Short Title and Commencement

The regulations prescribed hereunder shall be called Admission Regulations (undergraduate and graduate), University of Mianwali and are applicable from the academic session 2019-2020 and onward.

2. Definitions

In these rules and regulations unless the subject or context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them, that is to say:

- 2.1 "Academic Year" means a year consisting of two regular semesters namely; Fall and Spring;
- 2.2 "Authority" means any of the Authorities of the University specified in the University Act; 2.3 "Dean" means the Chairperson of the Board of Faculty duly appointed by the Chancellor as per the provisions contained in the University of Mianwali Act 2019;
- 2.4 "University" means the University of Mianwali;
- 2.5 "Vice Chancellor" means the Vice Chancellor of the University; who shall be competent to make decisions on admission related issues.

3. Introduction

Following are the guidelines, procedures, rules and regulations to be administered by all the Departments.

- 3.1 A copy of printed Admission Regulations shall be made available in all the Departments as well as the University Library and Website for guidance.
- 3.2 The Vice Chancellor is authorized to increase and decrease the number of regular, self-support and reserved seats according to student teacher ratio and availability of research supervision.

4. ADMISSION REGULATIONS

Admissions shall be made on the basis of merit in accordance with the criteria laid down by the Admission Committee from time to time, provided further that;

- a) 75% seats are allocated on merit and 25% seats shall be reserved for graduates (BA/BSc/BCom etc) of University of Mianwali on merit for MA/MSc/MCom/MBA etc. regular programs.
- b) Preference in case of admission to the Undergraduate and Graduate

classes will be given in the order of year of graduation, starting from the current year.

- c) Preference criteria for admission to all other classes, not enumerated above will be notified separately after it is chalked out by the Admission Committee and approved by the Vice Chancellor, but admission to these classes shall also be governed by these regulations.

4.1 Only those candidates who have passed FA/FSc, BA/BSc (Pass Course or Honors) or any equivalent examination shall be eligible for admission to the next higher classes. Merit should be determined on the basis of terminal degree.

4.2 The Incharge/Chairperson of the Department shall, each year, communicate for approval to the Admission Committee, prior to admissions, the total number of students to be admitted. This number can't be increased without the approval of the Vice Chancellor, nor shall the criteria be modified without his approval. Further, he shall be vested with the power to decide such issues as hardship case. Additional criteria for weightage in admission to a particular discipline against merit seats will be applicable.

4.3 Any student, who was rusticated, expelled, or whose entry in any Department was banned for any reason whatsoever at any time during his/her academic career, shall not be admitted to any class without the permission of the Vice Chancellor on the recommendations of the Incharge/Chairperson concerned and Director Student Affairs.

Note: The Office of Director Students Affairs will circulate a complete list of such students to all departments, against whom any kind of disciplinary action has been taken. The admissions of all such students will be processed in the light of regulation.

4.4 All difficulties connected with admission shall be resolved by the Admission Committee in consultation with Incharge/Chairperson of the Department and shall deem to be settled with the approval of the Vice Chancellor later on.

4.5 Any Reserved Seat which remains unfilled at the closing date or extended period shall not be transferred to the Merit Quota.

4.6 (i) Any person who has attained the age of twenty-six (26) years on the last date fixed for the receipt of the applications for admission shall not be admitted to graduate classes. Age limit

for students seeking admissions after passing Intermediate or equivalent examination in any discipline of this university will be twenty-four (24) years. In case of real hardship, however, the Vice-Chancellor on the recommendations of the Incharge/Chairperson of the Department concerned, may relax this Regulation subject to the availability of vacant seat, after all available eligible candidates have been offered admission, up to a maximum of one year.

(ii) This age limit does not apply to the disciplines of M.Ed, B.Ed, MBA (Executive), and MSc Criminology.

(iii) Age limit is also not applicable to the following candidates:

- a. Spouse of University Employees seeking admission against the reserved seat.
- b. Employees of University.
- c. Army Personnel

(iv) The age limit for government employees/employees of Govt. controlled corporations/autonomous bodies shall be followed as per Govt. rules, provided that they submit the NOC and study leave from their department to pursue such studies. However, no seat shall be reserved for this purpose.

(v) For the disciplines of Education (B.Ed, M.Ed) MA/Library Sciences, MSc Physical Education (05) seats shall be kept reserved for Govt. employees provided that they seek NOC from their parent department and remain on study leave for the duration of degree course.

4.7 All the government employees seeking admission to University of Mianwali are required to submit the following documents:

- i) NOC from the competent authority (in case of self-support program)
- ii) NOC and study leave from the competent authority (in case of regular program)

4.8 In case of admission to the Replica (Self-Support) Undergraduate and Graduate classes of the Department, the same Regulations relating to the admission to regular morning classes shall be applicable.

4.9 (i) No student shall be admitted to a second or subsequent Bachelor's/Master's Degree Courses in the Department except in professional degree course i.e. M.Ed, B.Ed, MSc Criminology and MBA (Executive).

(ii) The degree courses of M.Ed, B.Ed and MBA Executive can be

offered in parallel with other degrees in the same session or same year without time clash.

"Students having 14 years of education will be eligible to take admission to MA/MSc programs only, whereas the students having BS or 16 years education will be eligible to take admission in MS/MPhil programs only."

Explanation (ii):

- a. Degree obtained in regular mode in morning session in one university along with degree obtained in regular mode in evening session in different university is allowed"
- b. Degree obtained in regular mode in morning session in one university along with degree obtained in private mode in the same university is allowed".
- c. Degree obtained in regular mode in morning session in one university along with degree obtained in private mode in different university is allowed".

Note: Degrees with time clash are not allowed.

- 4.10 A migration/No Objection Certificate, in case of applicant graduated from a University other than the University of Mianwali, must be produced by the candidate within 30 days of the admission for submission to the registration branch of Registrar Office.
- 4.11 The migration of a student from another University to the University of Mianwali to a Department of the University of Mianwali and vice versa will be governed only in accordance with the Migration Policy of University of Mianwali, provided that the student falls in the merit list drawn by the University and belong to a university recognized by HEC.
- 4.12 Inter-departmental migration will be allowed on the recommendations of the Incharge/Chairperson concerned, with the written approval of the Chairman admission committee, provided that, the student concerned would have been offered admission, on merit basis in the Department to which he/she wishes to migrate. The maximum time period, during which such a migration may take place, shall be 02 weeks from the commencement of the teaching session. The migration will be allowed only in genuine cases.
- 4.13 In order to streamline the interdepartmental/Inter-disciplinary fee transfer cases, fee transfer form will be moved from one Department/discipline to other department/discipline in genuine cases and during the admission process only.
- 4.14 However, the form transfer will be allowed to only those

programs/departments in which the seats will remain vacant at the closure of admission process and there are no waiting candidates i.e. lists have been displayed till the last entry. A final list of programs/departments to which forms can be transferred will be approved by the Chairperson Admission Committee and approval of the transfer will be granted accordingly and the concerned departments will also be intimated. The policy order of merit will be followed in all these cases.

Form transfer shall further be subject to following categories:

- i) A candidate, who has applied in any of the program/department but failed to seek admission in that program/department, if he/she intends to transfer his/her admission form to any other program/ department in which he/she has not applied but seats are still lying vacant, can be transferred.
- ii) A student who has applied in any of the program/department and admitted in the same program/department, if he/she wants to transfer his/her admission to any other program/department in which he/she has not applied but seats are still lying vacant, can be transferred. In addition to this, a standard procedure will be followed for form transfer. The students interested in transfer of Admission Forms will be required to submit an application on a prescribed form recommended by the Incharge/Chairperson of both the Departments, to the Chairperson Admission Committee.

Transfer of any Fee or Admission Form(s) without the approval of the Chairperson Admission Committee will be considered null and void.

- 4.15 The relevant authenticated certificate in respect of Hafiz-e-Quran must be attached with the original admission application failing which no credit will be given. Moreover, the applicant must pass the Hafiz-e-Quran test conducted by the relevant committee of the University.
- 4.16 If there is a tie between two or more candidates having equal merit, their merit will be determined on the basis of their ages, the candidates older in age shall be given preference over the younger.
- 4.17 The FA/FSc/BA/BSc/BS degree of other Pakistani Universities/ Boards where the subject English is not compulsory shall not be considered as equivalent to the University of Mianwali and such students shall not be admitted in next higher classes.
- 4.18 In case of any other university, whose examination/curriculum is different from University of Mianwali, all the Departments will

forward the cases with comments to determine Equivalence to Chairperson Equivalence Committee for decision before last merit list is displayed.

- 4.19 Equivalence Certificate of O&A Levels / Intermediate Certificate from foreign institutes, issued by the Inter Board Committee of Chairmen (IBCC) shall be provided by the applicant. Provisional Admission can be granted to the student subject to provision of said equivalence certificate from the IBCC before conducting 1st Semester (under Semester System)/1st Year (Under Annual System) examination of the degree program for which admission is granted.

(HEC Letter No.5-3/HEC/A&A/2015/78 dated June 24, 2015)

- 4.20 The dues other than notified by the University shall not be charged by the Department from the students.
- 4.21 A uniform policy to determine the merit will be observed in all the Departments, as laid down in the Admission Regulations.
- 4.22 Criteria for admission of Foreign Students will be determined by the University Admission Committee.
- 4.23 Quota of reserved seats for the following categories will be followed according to the Government Policy:

- i. Foreign students
- ii. Children/Wards of Martyrs/War Disabled & serving Personnel of the Defence Forces
- iii. Azad Kashmir
- iv. Northern Areas/FATA
- v. Gilgit Baltistan
- vi. Other Provinces (Baluchistan, Sindh and KPK)
- vii. Children of Refugees from IHK.
- viii. Lawyers Quota (only in LL.B 5 years)

Note: It is the responsibility of the applicant to get the nomination from concerned Directorate / Secretariat / Agency / Ministry / GHQ within admission deadlines.

- 4.24 (i) A candidate whose candidature has been accepted will be required to produce the original documents for issuance of fee challan. The documents shall be retained by the department for a period of two semesters for both graduate and undergraduate programs.
- (ii) All the admitted students are directed to submit one copy of fee deposit slip/challan in the office of the relevant department to issue roll number of the department.
- 4.25 The admission on sport basis shall be processed through the committee constituted to conduct the trials. Sports office is

responsible to make arrangements of the trials and to forward the final list of selected candidates before the display of third merit list and no relaxation will be given in the deadline.

- 4.26 The admission of disabled persons shall be processed through the committee constituted to determine the disability of candidate. The department shall forward the cases of disabled students to concerned Committee. The student shall be considered eligible after verification from the said Committee besides possession of disability certificate from the relevant authority.
- 4.27 Employees of University of Mianwali seeking admission to any undergraduate or graduate program are required to provide NOC before the last date for submission of forms.
- 4.28 Admission of candidates seeking additional marks on the basis of Hifz shall be processed as follows:
- The candidates seeking additional marks and fee concession on the basis of Hifz shall be considered eligible for these concessions only after the submission of Hifz Certificate issued by the Hifz Committee of University of Mianwali before the closing date of admissions.
 - The facility of additional marks and fee concession shall be applicable to the under-graduate and graduate programs only.
 - The mode of test shall be as follows:
 - Hifz tests shall be conducted for three consecutive days before the closing date for submission of admission forms. The test schedule including date, timing and place for test shall be made a part of admission advertisement each year.
 - Chairperson Hifz Committee shall issue the certificates to the successful candidates. The candidates shall be responsible for submission of certificates to the department concerned before the closing date.
 - The office of Chairperson Hifz Committee shall prepare and forward a list of all the candidates appearing in the test mentioning their status as pass or fail to the office of Admission Committee. The same shall be communicated to all the teaching departments by the office of the Admission Committee.
- 4.29 All the candidates seeking admission against any reserve seat (including reserved seats for children/spouse of university employees) shall be required to submit NOC issued by the competent authority (Office of the Registrar in case of University) along with the admission application.
- 4.30 Start of class(s) is subject to class size. Minimum number of admitted students required to run a class at the time of admission shall be as under:

Regular	20
Self Support	25

- 4.31 As some of the transcripts provided by the students do not contain the detailed marks/percentage of marks so it becomes impossible to calculate merit on the basis of CGPA only. As it is the responsibility of students to provide the detailed marks sheet so they should be asked to provide the detailed marks sheet to the department before the last date for submission of forms. If they fail to provide the detailed marks sheet, they will not be considered eligible for admission as merit cannot be calculated on the basis of CGPA only.
- 4.32 All admissions made in contravention of these Regulations shall be void.

5. CONVERSION OF GRADES/MARKS

5.1 CONVERSION OF SENIOR CAMBRIDGE AND HIGHER SENIOR CAMBRIDGE AGGREGATES AND GRADES INTO MARKS.

The merit of candidates holding 'O' Level 'A' Level and other foreign certificates will be determined on the basis of equivalence certificates issued by the Inter Board Committee of Chairmen (IBCC), Ministry of Education, Government of Pakistan, Islamabad.

5.2 CONVERSION OF MARKS OF THE GRADUATES FROM ALLAMA IQBAL OPEN UNIVERSITY.

Marks of the graduates from Allama Iqbal Open University will be multiplied by 0.75 in order to equalize their marks with the University of Mianwali. However, it shall be applicable for merit calculation and not for eligibility determination.

5.3 CONVERSION OF MARKS UNDER SEMESTER SYSTEM

The marks of all those graduates who have passed their examination under Semester System will be multiplied by 0.85 in order to equalize their marks with the Annual System.

6. ADMISSION CRITERIA

6.1 Undergraduate and Graduate Programs Admission shall be made on the basis of the Basic Criteria and Additional Criteria, if any, of the individual Department.

6.2 Basic Criteria for Graduate Programs

Merit of the candidates for admission shall be calculated on the basis of terminal degree i.e. BA/BSc/BCom/BBA (2-years) etc. Admission shall be made as per order of year mentioned below:

- 1st Annual Current year & 2nd Annual Previous year (No marks deduction)
- 1st Annual Previous year & 2nd Annual a year before Previous

years (10 marks deduction from terminal degree)

- 1st Annual a year before Previous Year & 2nd Annual 2 year before previous year (20 marks deduction from terminal degree) Additional 20 marks for Hafiz-e-Qur'an to be included wherever applicable.

6.3 Basic Criteria for Undergraduate Programs

Merit of the candidates for admission shall be calculated on the basis of terminal degree i.e. FA/FSC or equivalent etc. Admission shall be made as per order of year mentioned below:

- 1st Annual Current year & 2nd Annual Previous year (No marks deduction)
- 1st Annual Previous year & 2nd Annual a year before Previous years (10 marks deduction from terminal degree)
- 1st Annual a year before Previous Year & 2nd Annual 2 year before previous year (20 marks deduction from terminal degree) Additional 20 marks for Hafiz-e-Qur'an to be included wherever applicable.

6.4 Additional Criteria

As given against each Department.

Note: Additional marks wherever applicable, for any particular subject will be counted irrespective of the elective or compulsory nature of subject.

UMW Admission Policy for intake in 5th Semester

The Syndicate of University of Mianwali in its 5th meeting held on 22-02-2022 has approved the following UMW Admission policy for intake in 5th Semester.

In accordance with the decision taken by the Higher Education Commission regarding transition from 2-Year BA/BSc Programs to Associate Degree Programs and phasing out of 2-Year MA/MSc Programs (with extended timeline of June 30, 2022), the University of Mianwali will not offer admissions after Fall 2021 in these phased out degree programs. However, Higher Education Commission, vide notification No. 15-54/Coord/2019/HEC/951, dated November 1, 2021, gave provision of admission in 5th semester as follows:

The students having 14 years of education (BA/BSc/Associate Degree or Equivalent) can also take admission in 5th semester of a relevant BS/equivalent degree program.

In this regard, the following guidelines must be followed by the concerned departments at the University of Mianwali while giving admissions to the students in 5th semester.

1. The admission office shall consult the relevant Chairperson/Incharge of Department before confirming the admission to any student having 14 years of education.
2. The relevant department will decide up to 18 credit hours of bridging courses necessary for the students to be admitted in 5th semester after completing 14 years of education.
3. The bridging courses can be cross-linked with other departments in the same faculty, or with the previous (1-4) semesters.

Sr. No.	CGPA (out of 4.00)	CGPA (out of 5.00)	Percentage in Semester System	Percentage in Annual System	Division
1.	3.00 or above	4.00 or above	70% or above	60% or above	1st Division
2.	2.50 to 2.99	3.25 to 3.99	60% to 69.99%	45% to 59.99%	2nd Division
3.	2.49 or below	3.24 or below	59.99% or below	49.99% or below	3rd Division

4. The CGPA of the students admitted in 5th semester will be calculated as per the following formula:
5. The transcript of the student would specifically mention lateral entry of the students and only courses taken in UMW would be shown on the transcript.
6. A note will be added on the transcript highlighting the student's 14-year degree program along with the degree awarding institute and obtained result.
7. The degree and session of the students enrolling in BS 5th semester would exactly be the same as that of regular BS students of the same session.
8. The admission of BS program in 5th semester is allowed as per eligibility criteria of the concerned department, if any.
9. The CGPA mentioned on the transcript should be included CGPA of all subjects studied in the University along with CGPA obtained by para (4) as per approved Grading system of the University.

10. Lateral entry in BS 5th Semester will be offered in the same session only.

Note: All regulations/policies regarding discipline, welfare regulations, code of honors, admission, examination and semester regulations shall be applicable as already approved by the syndicate and available in the Prospectus of University of Mianwali. Currently, the University has offered Spring 2022 admission in the following Departments:

In further, the admission in BS 5th semester will be offered in all programs of the relevant semester (session).

Admission Regulations (Postgraduate)

Following are the Admission Regulations for admission to all Undergraduate/Graduate programs 4-year BS/BCom/BBA etc. and 2-year MA/MSc etc.

1. Short Title and Commencement

The regulations prescribed hereunder shall be called Admission Regulations (Postgraduate), University of Mianwali and are applicable from the academic session 2019-2020 and onward.

2. Definitions

In these rules and regulations unless the subject or context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them, that is to say:

- 2.1 "Academic Year" means a year consisting of two regular semesters namely; Fall and Spring;
- 2.2 "Authority" means any of the Authorities of the University specified in the University Act; 2.3 "Dean" means the Chairperson of the Board of Faculty duly appointed by the Chancellor as per the provisions contained in the University of Mianwali Act 2019;
- 2.4 "University" means the University of Mianwali;
- 2.5 "Vice Chancellor" means the Vice Chancellor of the University; who shall be competent to make decisions on admission related issues.

3. Introduction

Following are the guidelines, procedures, rules and regulations to be administered by all the Departments.

- 3.1 A copy of printed Admission Regulations shall be made available in all the Departments as well as the University Library for guidance.
- 3.2 The Vice Chancellor is authorized to increase and decrease the number of regular, self support and reserved seats according to student teacher ratio and availability of research supervision.

4. REGULATIONS

- 4.1 Admissions shall be made on the basis of merit in accordance with the criteria laid down by the Admission Committee from time to time and as specified under MS/MPhil/PhD Regulations 2019, subject to the condition that;
 - i. Any applicant seeking admission to MS/MPhil/MSc(Hons) or PhD program shall apply on a prescribed form within due date given in the advertisement for admission.

- ii. The downloaded application shall be submitted to the respective Department in which the candidate wishes to pursue his/her studies.

4.2 Only those candidates who have passed MA/MSc, BS (Hons) or equivalent (16 year education) shall be eligible for admission to MS/MPhil program and students who has passed MS/MPhil or equivalent shall be eligible for admission to the next higher degree.

4.3 i) The candidates having second division or CGPA = 2.00 out of 4.00 in 4 Year BS program/MA/MSc degree in the relevant subject or equivalent from HEC recognized Institutions shall be eligible for admission to MS/M.Phil or equivalent program.

ii) The candidates having first division or CGPA = 3.00 out of 4.00 in MS/MPhil/MSc (Hons) (18-year education) degree (with research thesis) in the relevant subject or equivalent from HEC recognized Institutions shall be eligible for admission to PhD Programs. Students having MS/MPhil/MSc (Hons) (18-year education) degree with course work (without Research Thesis) are not eligible for PhD admission.

4.4 The Incharge/Chairperson of the Department shall, each year, communicate for approval to the Admission Committee, prior to admission, the total number of students to be admitted. The minimum and maximum number of seats shall be as follows:

i. MS/MPhil	10-20
ii. PhD	05-10

4.5 This number shall not be increased or decreased without the approval of the Vice Chancellor, nor shall the criteria be modified without his/her approval. Additional criteria for weightage in admission to a particular discipline will be applicable.

4.6 University of Mianwali will not hire any testing service for GAT tests. The Postgraduate Program Committee of each department will conduct the tests for MS/MPhil and PhD programs to replace the GAT-General and GAT-Subject Tests conducted by NTS respectively. Moreover, these tests will be qualifying with the following percentage of marks:

i. For PhD Programs	70% Marks
ii. For MPhil Programs	50% Marks

Note: The tests shall be conducted as per pattern and schedule approved by the competent authority.

4.7 The merit of a candidate shall be determined as follows:

- i. Academic Qualification 70% marks (in Terminal Degree)
- ii. Subject Based Entry Test 30% marks (Conducted by Department concerned)
- iii. Candidates shall have to qualify the interview conducted by the Department as well beside Entry Test otherwise he/she will not be eligible for admission

4.8 Any student, who was rusticated, expelled, or whose entry in any Department was banned for any reason whatsoever at any time during his/her academic career, shall not be admitted to any class without the permission of the Vice Chancellor on the recommendations of the Incharge/Chairperson concerned.

The office of Director Students Affairs will circulate a complete list of the students, against whom any kind of disciplinary action has been taken, to all the departments. The admissions of all such students will be processed in the light of regulations.

4.9 All difficulties concerning to admissions shall be resolved by the Admission Committee in consultation with Incharge/Chairperson of the Department concerned and decision of Admission Committee/Chairperson Admission Committee shall be final.

4.10 List of students selected for admission shall be prepared in accordance with the prescribed Proforma bearing the signature of Incharge/Chairperson of the Department prior to notification. The same shall be sent to the offices of the Director Academics, Registrar and Controller of Examinations (Principal seat) for record.

4.11 Migration/No Objection Certificate, in case of an applicant who has graduated from a University other than the University of Mianwali, must be produced by the candidate within 30 days of the admission for submission to the registration branch of Registrar Office.

4.12 The migration of a student from another University to a Department of the University of Mianwali and vice versa will be governed only in accordance with the Migration Policy of University of Mianwali provided that the student falls in the merit list drawn by the University and belongs to a university recognized by HEC subject to availability of seat. For transfer of credits prescribed procedure shall be followed.

- 4.13 If there is a tie between two or more candidates having equal merit, their merit will be determined on the basis of their ages, the candidate older in age shall be given preference over the younger.
- 4.14 The dues other than notified by the University shall not be charged by the Department from the students.
- 4.15 A uniform policy to determine the merit will be observed in all the Departments, as laid down in the Admission Regulations.
- 4.16 Eligibility Criteria for admission of Foreign Students, if any, will be determined by the Admission Committee.
- 4.17 A candidate whose candidature has been accepted will be required to produce the original documents for issuance of fee challan. The documents shall be retained by the department for a period of two semesters.
- 4.18 All departments will receive all forms irrespective of their eligibility. Their status as eligible or ineligible should be determined after the submission of forms.
- 4.19 All the government employees seeking admission to University of Mianwali should provide the NOC from the competent authority of Department concerned.
- 4.20 Qualification from Institutions other than the University of Mianwali shall be equalized by the Equivalence Committee of the University/HEC. All the Departments will forward the cases of Equivalence to Chairperson Equivalence Committee.
- 4.21 As some of the transcripts provided by the students do not contain the detailed marks/percentage of marks so it becomes impossible to calculate merit on the basis of CGPA only. It is the responsibility of the students concerned to provide the detailed marks sheet to the department before the last date of submission of forms. If they fail to provide it they will not be considered eligible for admission as merit cannot be calculated on the basis of CGPA only.
- 4.22 In the context of faculty development, there will be two seats reserved for teaching staff (Regular teaching staff) in MSc (Hons)/MS/MPhil programs in addition to the approved number of seats. In case these seats remain vacant then these will be reserved for spouse/children of the teaching staff (Regular teaching staff).
- Moreover, one seat is reserved for non-teaching staff (Regular staff) in MSc (Hons)/MS/MPhil programs. In case these seats remain vacant then these will be reserved for spouse/children of

the non-teaching staff (Regular staff).

- 4.23 University employees seeking admission to MS/MPhil or PhD program are required to provide NOC and study leave before the last date for submission of forms.
- 4.24 In addition to the approved number of seats one seat for disable persons shall be reserved in MS/MPhil programs as notified by the Punjab Government. The department shall forward the cases of disable students to Committee constituted to determine the disability of candidates. The student shall be considered eligible after verification from the said Committee.
- 4.25 The facility of additional marks and fee concession on the basis of Hifz shall not be applicable to these admissions.
- 4.26 All admissions made in contravention of these Regulations shall be void.

Semester Regulations (Undergraduate & Graduate)

1. Preamble

Notwithstanding anything contrary to the provisions of University of Mianwali Act 2019, the University shall offer Undergraduate (4-year BS/B.Com, etc.), Graduate (2-year MA/MSc etc.) level degree programs or equivalent programs approved by the Authority. Provided that rules and regulations mentioned hereinafter regarding admission, registration and examination shall be applicable on each undergraduate and graduate level program offered by the University.

2. Short Title and Commencement

The regulations described hereunder shall be called Semester Regulations-2019, University of Mianwali and shall come into force w.e.f academic session 2019-20.

3. Definitions

In these rules and regulations unless the subject or context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them, that is to say:

- 3.1 "Dean" means the Chairperson of the Board of Faculty;
- 3.2 "Controller of Examinations" means the Controller of Examinations of the University.
- 3.3 "Academic Department" means a teaching, research and technological development Department maintained and administered by the University;
- 3.4 "College" means a University College or an Affiliated College;
- 3.5 "Incharge/Chairperson" means head of an Academic Department;
- 3.6 "Principal" means the head of a College;
- 3.7 "Director" means the Director of an Institute;
- 3.8 "Academic Year" means a year consisting of two regular semesters namely; Fall and Spring;
- 3.9 "Authority" means any of the Authorities of the University specified in the University of Mianwali Ordinance/Act;
- 3.10 "Credit Hour" means one hour student-teacher classroom contact per week per semester in theory or two to three hours contact in practical/lab work per week per semester;
- 3.11 "Deficiency Course" means a course in which a student has been adjudged deficient by the concerned Department at the time of admission/transfer of credits/migration;
- 3.12 "Non-credit Course" means a course that shall be mandatory to pass but shall not be counted in calculating GPA/CGPA and shall not have any effect on the academic position of a student;
- 3.13 "Pre-requisite" means a course required to provide basic knowledge of the follow up course;
- 3.14 "Semester" means duration of eighteen weeks inclusive of examinations i.e.; sixteen weeks for teaching (including

midterm exam), one week for conduct of final term examination and one week for preparation and submission of results.

4. Introduction

Following are the guidelines, procedures, rules and regulations to be administered by all the Departments running Semester System.

- 4.1 Each Department in the beginning of an academic session shall arrange an "Orientation" to familiarize the admitted students with semester system and their degree requirements.
- 4.2 A copy of printed Semester Regulations shall be made available in all the Departments as well as the University Library and Website for guidance.
- 4.3 The regulations inscribed here are subject to amendment/change and repletion by the Competent Authority.

5. Courses and Scheme of Studies

- 5.1 The curricula and schemes of studies of various degree programs shall be adopted as of University of Sargodha after approval by the Syndicate.
- 5.2 A student shall normally be required to take the prescribed courses of six to eighteen credit hours work load offered by the Department in each semester. However, in special circumstances, (s)he can add maximum two courses with prior approval of the Incharge/Chairperson. The permission must be obtained within seven days from the commencement of the semester.
- 5.3 The students shall pursue the notified scheme of studies to be approved by the Competent Authority from time to time.
- 5.4 No student shall take any course unless (s)he has qualified the prerequisites for it as determined in the curriculum.

6. Course Code and Credits

- 6.1 Each course shall be assigned credit hours. The credit hours are denoted by two digits within brackets with a hyphen in between. The first digit represents the theory part while the second (right side) digit represents the practical. Thus 3(30) means three credit hours of theory only, while 4(31) means a total of four credit hours, of which three are reserved for theory and one credit hour is for laboratory/studio work/field work/practical work as per requirement of discipline.
- 6.2 For the undergraduate/graduate degree program involving internship/ practical/field work there will be a minimum of 15-18 credit hours for internship/practical/field work whereas remaining credit hours, if required, shall be reserved for course work. In all other cases a minimum of six credit hours research

project will be offered in last two semesters of the program.

- 6.3 Each Board of Studies shall assign and prescribe the course codes, credit hours and work load upto a maximum of eighteen credit hours for each semester for a given scheme of studies.

- 6.4 Course codes shall be divided into two parts i.e., letters and digits. Letters: Four characters representing the course of the subject concerned, for example;

CHEM	=	04 letters
MATH	=	04 letters
ISLS	=	04 letters
ECON	=	04 letters
PKST	=	04 letters
ENGL	=	04 letters

Digits:

There shall be four digits, among which 1st shall represent the level of the program

- * First digit will represent the level of the program, for example;
 - Level 5 represents BA/BSc (Pass), ADE, Associate degree etc 13th and 14th year of education.
 - Level 6 represents BS, BE, B.Arch, BSc(Eng.), BSc (Agri.), MA/MSc (16-year), LL.B, B.Com (Hons) etc 15th, 16th or 17th year of education (1st and 2nd year of MA/MSc and 3rd, 4th and 5th year of 4-year or 5-year degrees)
 - Level 7 represents Masters (MPhil/MS/MBA, MSc(Eng.), ME, MArch etc) 17th and 18th year of education
 - Level 8 represents Doctoral (PhD), 19th, 20th and 21st year of study.
- * Second Digit of coding will represent the number of degree of same level i.e. BS and MA/MSc are all 16 year degrees, hence will be numbered as 1, 2 and 3 onward. All the departments offering more than one degrees of same level and of similar nature will number their programs as "1" and "2" as second digit of their coding scheme.
- * Third and fourth digit will represent the number of course i.e. all the courses offered in a particular program will be numbered as '01' '02' '03' '99'.

Undergraduate (BS/B.Com/BBA etc)

Example 1

Course	Degree Level (BS)	No. of Degree	No. of Course	Course Code	Credit Hours
ENGL	5	1	01	ENGL-5101	3(30)
PHYS	5	1	02	PHYS-5102	4(31)
ENGL	5	1	03	ENGL-5103	2(20)
ISLS	5	1	04	ISLS-5104	3(30)

Example 2 (in case of 2nd bachelor degree in the same department)

Course	Degree Level (BS)	No. of Degree	No. of Course	Course Code	Credit Hours
ENGL	5	2	01	ENGL-5201	3(30)
ENGL	5	2	02	ENGL-5202	3(30)
ENGL	5	2	03	ENGL-5203	3(30)
ENGL	5	2	04	ENGL-5204	3(30)

Graduate (MA/MSc/M.Com/MBA etc)**Example 1**

Course	Degree Level (BS)	No. of Degree	No. of Course	Course Code	Credit Hours
MATH	6	1	01	MATH-6101	3(30)
CHEM	6	1	02	CHEM-6102	4(31)
BOTN	6	1	03	BOTN-6103	4(31)
STAT	6	1	04	STAT-6104	3(30)

Example 2 (in case of 2nd graduate (MA/MSc) degree in the same department)

Course	Degree Level (BS)	No. of Degree	No. of Course	Course Code	Credit Hours
MATH	6	2	01	MATH-6201	3(30)
CHEM	6	2	02	CHEM-6202	4(31)
BOTN	6	2	03	BOTN-6203	4(31)
STAT	6	2	04	STAT-6204	3(30)

- * The compulsory courses English-I, English-II, English-III, English-IV, Pakistan Studies, Islamic Studies, Mathematics, Statistics and Introduction to Information & Communication Technologies (where applicable) shall be offered in all bachelor's degrees with same course titles, contents and course codes in first four semesters only.

Following are the course titles with codes for compulsory courses.

URCE-5101	English-I (Grammar)
URCE-5102	English-II (Language Comprehension & Presentation Skills)
URCE-5103	English-III (Academic Writing)
URCE-5104	English-IV (Introduction to English Literature)
URCI-5105	Islamic Studies
URCP-5106	Pakistan Studies
URCM-5107	Mathematics
URCS-5108	Statistics
URCI-5109	Introduction to Information & Communication Technologies
URCC-5110	Citizenship Education and Community Engagement.

Re-organization of courses according to the requirements or availability of teaching faculty in the department during the session provided that students shall be informed well before the commencement of the semester concerned.

7. Attendance

- 7.1 A student having less than 75% attendance in lectures and practical (if applicable) separately shall not be allowed to take the final term examination of the course. The Department shall

notify the list of such students at least one day before the examination week.

- 7.2 The Incharge/Chairperson of the Department may condone, for valid reasons, deficiency up to five percent of the total number of lectures. The Dean of the Faculty on the recommendations of the Incharge/Chairperson of the Department, may on special grounds, condone up to another five percent of the total number of lectures.
- 7.3 If a student who has missed three consecutive lectures without any reason in a course, a verbal/written warning from the course teacher may be given to the student.
- 7.4 If a student who is found habitual of missing lectures in a course, he/she shall not be allowed to sit in the class without the approval of the Incharge/Chairperson.
- 7.5 If a student makes him/herself absent from the Department for ten consecutive working days, his/her name shall be struck off from the rolls of the Department. Such student shall not be re-admitted without the approval of the Incharge/Chairperson. The student shall have to pay the prescribed re-admission fee/dues under intimation to the Treasurer and the Incharge/Chairperson.
- 7.6 At the end of each semester, the teacher concerned shall submit the statement showing the total number of lectures delivered and practical (if applicable) conducted, by him/her together to the Incharge/Chairperson of the Department with the total number of lectures and practical (if applicable) attended by each student.
- 7.7 The absence as a result of late admission or change of course(s) shall also be counted for dropping from the course(s).
- 7.8 For a student participating and representing the University in sports/co-curricular activities of national or international level events, as verified by the Director of sports/co-curricular, the days actually spent by the student in such events shall be counted as present towards the attendance requirement.
- 7.9 If a student is required to participate in sports/co-curricular activities representing the University, on the date/dates of examination, arrangement will be made by the Department for holding Special Examination for him/her as soon as his/her sports/co-curricular activities are ended.

8 Withdrawal of Course(s)

- 8.1 A student may withdraw a maximum of 50% of the courses offered i.e.; two out of five or three out of six courses.
- 8.2 Students may be allowed to withdraw from a course during 4-6 week of the semester. In such a case the transcript shall record that the student enrolled in the course and withdrew. Consequently, grade W will be awarded to the student which shall have no impact on the calculation of the CGPA of the student.

- 8.3 A student withdrawing after the 6th week shall be automatically awarded "F" grade which shall count in the GPA and stay on the transcript.

9 Semester Freeze

- 9.1 A student may discontinue his/her studies by seeking semester freeze during the semester before the final term examination on medical grounds or circumstances beyond his/her control with written permission of Incharge/Chairperson of the Department concerned subject to the condition that semester fee shall not be transferred/refunded.
- 9.2 A student may discontinue his/her studies by seeking semester freeze prior to enrollment in the second/subsequent semester on medical grounds or circumstances beyond his/her control with written permission of Incharge/Chairperson of the Department concerned subject to fulfillment of condition that the student has passed the final examination of the previous semester with minimum prescribed GPA/CGPA required for academic standard of the University to remain on roll. The student shall not have to pay the semester fee; if deposited, the fee will be transferred to the next semester if frozen in first week of commencement of the classes or before the commencement of a semester.
- 9.3 A student who sought discontinuation of a semester shall have to get approval from the Incharge/Chairperson to rejoin the program before the commencement of the semester to be rejoined.
- 9.4 The Incharge/Chairperson of the Department concerned will notify in both the cases; the semester freeze and rejoining the program under intimation to the Treasurer and the Incharge/Chairperson.
- 9.5 During the semester freeze, bonafide status of the student shall remain suspended provided that discontinuation shall not be allowed for more than two years in any case.

10. Evaluation

The course teacher will be responsible for students' evaluation and grading as per the following weight-age:

Courses without practical		Courses with practical	
Assessment	%age	Assessment	%age
Mid	30	Mid	15
Sessional	20	Sessional	15
Final	50	Final	45
-	-	Practical	25

- 10.1 Sessional: Test(s)/quiz(s)/assignment(s)/presentation(s)/seminar(s)/ class participation/ attendance/term paper. The course teacher will decide the marks distribution according to the nature of the course.

- 10.2 Mid-term Examination from the syllabus prescribed for the midterm will normally be conducted after first eight weeks of teaching during a semester.
- 10.3 Final Examination covering the full syllabus with at least 25% of the course of mid-term shall be held at the end of each semester.
- Note: Courses involving project/practical/field work may deviate from the above given marks distribution to accommodate the marks of the project/practical/field work. However, prior approval from the Incharge/Chairperson.
- 10.4 The schedule of each examination shall be notified/displayed on the Notice Board well in time.
- 10.5 The duration of examinations shall be as under:
- Mid Term Examination: One to Two Hours
 - Final Term Examination: Two to Three Hours
- 10.6 Examination should be held on consecutive days excluding holidays which means that no gap shall be allowed in the papers.
- 10.7 Question paper for midterm and final term examinations shall be set by the respective Teacher. However, Incharge/Chairperson shall ensure the quality and standard of the question paper set by the teacher through examination committee.
- 10.8 The pass marks in each course shall be 50%. A student who fails to pass a course shall be awarded grade 'F' (Fail).
- 10.9 The scripts of each examination shall be shown to the students by the teacher to review their grades awarded. The Department concerned shall keep such record for one semester.
- 10.10 Sessional marks awarded on the basis of assignment, test, quiz etc. shall be displayed/shown to the students 14 days before the final term examination.
- 10.11 In case a student is not satisfied with his/her award even after checking his/her answer book, or clarification from the teacher, (s)he may make written application to the Incharge/Chairperson of the Department for decision by the Departmental Examination Committee.
- 10.12 After holding the final term examination, each teacher shall prepare three copies of the results of the Sessional, Mid Term and Final Term examinations on award list duly signed by the Incharge/Chairperson.
- 10.13 Teacher shall submit a copy of the award list duly approved by the Incharge/Chairperson along with the scripts within seven days of the respective examination to the In-charge Examinations of the Department.
- 10.14 The In-charge Examinations shall prepare the final consolidated result and submit it before the Departmental Examination Committee for consideration and approval. After deciding the appeals/written complaints/incomplete results, if any, the Departmental Examination Committee shall approve the result for notification by the Incharge/Chairperson of the Department concerned within ten days of closing of final term examination.

The result should show student's ID, name, father's name, marks obtained, grade points, letter grade and GPA/CGPA. A copy of the approved/notified result shall be submitted to the Dean concerned, the Controller of Examinations and the Incharge/Chairperson of the Department.

- 10.15 In case a student did not appear in the mid and final examinations due to discontinuation of the semester, his/her GPA/CGPA should not be calculated.
- 10.16 Semester transcripts shall be issued by the Department concerned to the students on request by depositing the prescribed fee for this purpose. The semester transcript shall bear the signatures of Incharge/Chairperson of the Department and In-charge Examinations. The Final/Official transcript shall be issued by the Controller of Examinations on completion of a degree program.
- 10.17 Each Department shall forward the final results of the students on completion of a degree program subject to fulfillment of all the requirements for issuance of the degree to the Controller of Examinations for degree notification. Each student shall have to pay the prescribed degree notification fee.
- 10.18 For the degree programs where research is offered, the students are required to submit the Thesis/Project report within two months from the end of final examination of the last semester. However, this time duration may be extended with the permission of the Incharge/Chairperson of the Department. The evaluation of the project shall be made by the panel of three examiners comprising the Incharge/Chairperson, external examiner (to be recommended by the Board of Studies and appointed by the Vice Chancellor) and the supervisor.
- 10.19 Examination Unfair Means Cases shall be reported to the Incharge/Chairperson who may refer the case to the Departmental Examination Committee or University Discipline Committee, as the case may be, for necessary action under the rules.
- 10.20 The disciplinary action by the Incharge/Chairperson of the Department against the student(s) for unfair means/discipline case(s) may be taken in one or more of the following forms depending upon the severity of the offence:
- A written warning may be issued to the student(s) concerned and a copy of the same may be displayed on the Notice Board under intimation to his/her parents/guardians;
 - A student may be fined. The fine imposed shall have to be deposited under intimation to the Treasurer;
 - The paper may be cancelled.
 - A student may be placed on probation for a fixed period of a semester. If during the period of probation (s)he fails to improve his/her conduct, the case shall be forwarded to the University Discipline Committee.

11. Promotion, Dropout and Re-admission

11.1 Promotion to next Semester.

- A student with Cumulative Grade Point Average (CGPA) of 2.50 and above in the semester shall be promoted to the next semester.
 - A student with $2.00 < \text{CGPA} < 2.50$ in the semester will be promoted to the next semester on "Probation" provided that (s)he has passed at least 50% of the courses in the semester.
 - A student with $2.00 < \text{CGPA} < 2.50$ not interested in probation status will be allowed to repeat the semester or opting one or two course (s) with lowest grade to obtain required CGPA by paying the prescribed fee per course.
 - A student with CGPA less than 2.00 in any semester shall be dropped from the semester.
- 11.2 Probation status shall not be allowed in more than one semester for graduate programs and two semesters for undergraduate programs.
- 11.3 A student who has availed one/two probations status, as the case may be, and still unable to maintain 2.50 CGPA shall be dropped from the program as well as from the Department rolls.
- 11.4 There shall be no limit of attempts to pass any course. However, a student will have to complete the degree in due course of time period as provided in Semester Regulations.
- 11.5 A student, who has not been required to repeat any course(s), obtains CGPA of less than 2.50 at the end of the last semester may be allowed to repeat one or two courses in which (s)he has obtained the lowest grades, in order to improve the CGPA so as to obtain the minimum of 2.50, failing which (s)he shall be dropped from the program as well as from the Department rolls.
- 11.6 A student who has been declared to be dropped in any semester due to CGPA or failed courses may be readmitted (once) to the relevant semester with the following conditions:
- The student has to pay prescribed re-admission fee in addition to regular semester fee under intimation to the Treasurer and the Incharge/Chairperson.
 - Permission to re-admission shall be obtained from the Incharge/Chairperson. However, (s)he can repeat the improvement/failed courses of previous semesters.
- 11.7 i) The students who will stand dropped or need to exit the program in the 6th semester or 3rd year of education in BS-4 year program may appear in the 1st or 2nd Annual Examination (if available) of BA/BSc (two years pass course) to receive the BA/BSc degree. Provided further that the certificate of practical shall be granted by the concerned Head of the Department in case of science or practical subjects.
- ii) The facility of appearing in Annual Examinations shall not be allowed to the students of professional degrees like B.Com

(Hons), BBA, BSc (Hons) Agriculture, Food Science and LLB (5-year) programs etc.

12. Award of Degree

- 12.1 A minimum of 124 credit hours are required for 4 or 5-year BS or equivalent degree program.
- 12.2 A minimum of 66 credit hours are required for graduate 2-year MA/MSc or equivalent degree program.
- 12.3 A minimum of 31 credit hours are required for 1-year degree program.
- 12.4 Degree shall be awarded to the students only who have completed all the degree requirements by passing all courses specified in scheme of studies by securing at least 2.50 CGPA.
- 12.5 If any student is not able to clear one subject even after last semester within prescribed time limit, (s)he may be given the transcript with fail course on request declaring him/her pass overall.

13. Awards: Scholarship/Position

- 13.1 Scholarship to the students shall be awarded on the basis of academic performance in a semester and shall be determined on the basis of semester GPA. In case of tie between two or more students having equal GPA, their marks obtained in the semester shall be taken into account. If their marks obtained are also equal, the older in age will be awarded the scholarship than the younger one.
- 13.2 Award of position on completion of the degree program shall be determined on the basis of CGPA. In case of tie between two or more students having equal CGPA, their overall percentage of marks obtained in all the semesters shall be considered. A student with higher percentage shall be awarded the first position and so on. However, if their overall percentage of marks is also equal, they shall be considered on the same position.

14. Grade Improvement

- 14.1 A student may repeat the course(s) during the course of study to improve the grades, if (s)he secures $2.00 = GP < 2.50$ in a course(s) or obtains grade 'F' or grade 'W' in a course(s). In these cases, student shall enroll the course(s) with the permission of the Incharge/Chairperson of the Department in the semester in which the course(s) is being offered, by paying the prescribed enrollment fee. Such course(s) shall be marked under asterisk (*) in the semester/official transcript.
- 14.2 A student who has obtained the final transcript issued by the Controller of Examinations shall not be allowed to improve his/her grades.
- 14.3 In case of improvement, the better grades shall be reflected on the semester/official transcript. However, such students shall

not be considered eligible for a position/scholarship in the relevant examination.

15. Grading System

- 15.1 The grading shall be done on a scale of 4.
- 15.2 Equivalence between Letter grading and Numerical grading shall be as follows:
- 15.3 Fraction of marks obtained in a course shall be counted as one mark, e.g. 60.1 and 60.9 shall be considered as 61.

Example:

Examination	Weight	Marks Obtained
Mid Term	30	19.0
Sessional	20	10.3
Final Term	50	40.1
Total	100	69.4

The score shall be rounded to 70

- 15.4 In order to calculate the GPA, multiply GP with the Credit Hours of each Course to obtain total grade points of the course, add up to Cumulative Grade Points and divide by the total number of Credit Hours to get the GPA for the semester.

Grading Table

% Marks	Grade Point	Letter Grade	% Marks	Grade Point	Letter Grade
85 & above	4.00	A+	64	2.70	C
84	3.94	A	63	2.65	C
83	3.87	A	62	2.60	C
82	3.80	A	61	2.55	C
81	3.74	A	60	2.50	C
80	3.67	A	59	2.40	C-
79	3.60	B+	58	2.30	C-
78	3.54	B+	57	2.20	C-
77	3.47	B+	56	2.10	C-
76	3.40	B+	55	2.00	C-
75	3.34	B+	54	1.90	D
74	3.27	B	53	1.80	D
73	3.20	B	52	1.70	D
72	3.14	B	51	1.60	D
71	3.07	B	50	1.50	D
70	3.00	B	Below 50	0.00	F
69	2.95	C+	50-100	P	Pass in non-credit course
68	2.90	C+	-	IP	In Progress
67	2.85	C+	-	I	Incomplete
66	2.80	C+	-	W	Withdrawal
65	2.75	C+	-	RL	Result late

Letter Grade	A+	A	B+	B	C+	C	C-	D
Remarks	Excellent	Very Good	Good	Fair	Average	Satisfactory	Adequate	Pass

Legend

Cc: Credit of Courses
 LG: Letter Grade
 GP: Grade Point
 CGPA: Cumulative Grade Point Average
 GPA: Grade Point Average

Note: The degree requirements for graduate (BS/MA/MSc etc) programs shall be 2.50 CGPA.

Example-I (Semester I)

Course	Marks Obtained	Grade Point	Letter Grade	Credit Hours	Total GPS
C1	61	2.55	C	4	$2.55 \times 4 = 10.20$
C2	68	2.90	C+	4	$2.90 \times 4 = 11.60$
C3	55	2.00	C-	4	$2.00 \times 4 = 8.00$
C4	60	2.50	C	3	$2.50 \times 3 = 7.50$
C5	73	3.20	B	3	$3.20 \times 3 = 9.60$
		Total		18	46.90
GPA = $46.90 \div 18 = 2.60$ (Promoted)					

Example-II (Semester II)

Course	Marks Obtained	Grade Point	Letter Grade	Credit Hours	Total GPS
C1	72	3.14	B	4	$3.14 \times 4 = 12.56$
C2	78	3.54	B+	4	$3.54 \times 4 = 14.16$
C3	80	3.67	A	4	$3.67 \times 4 = 14.68$
C4	38	0.00	F	4	$0.00 \times 4 = 0.00$
C5	Withdrawal	-	W	0	-
		Total		16	41.40
GPA = $41.40 \div 16 = 2.58$					

For calculating CGPA, sum total of GPs in a semester earned in different courses multiplied by respective credit hours of a course and divided by total number of credit hours.

$$\text{CGPA} = \frac{\text{Total (GP} \times \text{Credit Hours) of all courses}}{\text{Total Credit Hours of all courses}}$$

Total grade points in semester 1 and 2 = $46.90 + 41.40 = 88.30$
 Total credit hours in semester 1 and 2 = $18 + 16 = 34$
 CGPA = $88.30 \div 34 = 2.59$ (Promoted)

Example-III (Semester III)

Course	Marks Obtained	Grade Point	Letter Grade	Credit Hours	Total GPS
C1	65	2.75	C+	4	$2.75 \times 4 = 11.00$
C2	77	3.47	B+	4	$3.47 \times 4 = 13.88$
C3	69	2.95	C+	3	$2.95 \times 3 = 8.85$
C4	38	0.00	F	4	$0.00 \times 4 = 0.00$
C5	70	3.00	B	3	$3.00 \times 3 = 9.00$
		Total		18	42.73
GPA = $42.73 \div 18 = 2.37$					

$$\text{CGPA} = \frac{\text{Total (GP} \times \text{Credit Hours) of all courses}}{\text{Total Credit Hours of all courses}}$$

Total grade points in semester 1, 2, and 3 = $46.90 + 41.40 + 42.73 = 131.03$
 Total credit hours in semester 1, 2, and 3 = $18 + 16 + 18 = 52$
 CGPA = $131.03 \div 52 = 2.51$ (Promoted)

Example-IV (Semester IV)

Course	Marks Obtained	Grade Point	Letter Grade	Credit Hours	Total GPS
C1	56	2.10	C	3	$2.10 \times 3 = 6.30$
C2	50	1.50	D	3	$1.50 \times 3 = 4.50$
C3	60	2.50	C	3	$2.50 \times 3 = 7.50$
C4	38	0.00	F	4	$0.00 \times 4 = 0.00$
C5	30	0.00	F	4	$0.00 \times 4 = 0.00$
		Total		17	18.30
	GPA = $18.30 \div 17 = 1.07$				

Total (GP Credit Hours) of all courses

CGPA = $\frac{\text{Total (GP Credit Hours) of all courses}}{\text{Total Credit Hours of all courses}}$

Total Credit Hours of all courses

Total grade points in semester 1, 2, 3, and 4 = $46.90 + 41.40 + 42.73 + 18.30 = 149.33$

Total credit hours in semester 1, 2, 3, and 4 = $18 + 16 + 18 + 17 = 69$

CGPA = $149.33 \div 69 = 2.16$ (Probation)

16. Migration/Transfer of Credits

Under extra-ordinary circumstances, the Vice Chancellor, on the recommendations of the Incharge/Chairperson of the Department, may allow migration/transfer of credits of students from HEC recognized Institutions to a Department of the University and vice versa, provided that:

- 16.1 The institutions concerned agree for the migration/transfer of credits of such a student.
- 16.2 Migration/transfer of credits cases shall initially be scrutinized by the Department concerned. Eligible candidates must satisfy the following conditions.
 - (1) The migration of a student from another University to the University of Mianwali to a Department of the University of Mianwali and vice versa will be governed only in accordance with the Migration Policy of University of Mianwali, provided that the student falls in the merit list drawn by the University and belong to a university recognized by HEC.
 - (2) A student, who has been dropped out, rusticated, expelled, or whose entry in the parent institute was banned for any reason whatsoever at any time during his/her academic career, the case for transfer of credits shall not be considered.
 - (3) Courses with credit hours and course contents equivalent to the Department courses, shall be considered for transfer.
 - (4) (S)he passes the Department test for each course to be applied for transfer.

- (5) Courses with less than 50% marks in the test shall not be considered for transfer of credit.
 - (6) Accepted courses along with their credit hours shall be displayed on the final/official transcript but their grades obtained from the parent institution will not be displayed. Such subjects will be marked as "Transferred Credits" (TR).
 - (7) The transferred student(s) must study at least 50% courses of the Program at the Department to become eligible for the degree.
 - (8) (S)he has to provide NOC from the institution from where migration is required.
- 16.3 All University regulations for migration/transfer of credits shall apply.

17. Departmental examinations Committee

Each Department shall have a Departmental Examination Committee comprising three to seven members appointed by the Dean of the Faculty. The Incharge/Chairperson of the Department will be the Convener and one of the members will be In-charge Examinations as the member & Secretary of the Committee. The Committee will perform the following functions:

- 17.1 To decide the appeal/written complaints of the students;
- 17.2 To decide the unfair means cases;
- 17.3 To examine and decide all the matters regarding uniformity before the declaration of result and any other related matters.
- 17.4 Ensure content coverage of courses by comparing test with the course outline and work plan provided by the teacher.
- 17.5 The decision of the committee shall be final.

18. Time Frame for Completion of Degree Programs

Maximum duration for the completion of various programs shall be as under:

Program	Maximum Duration
1-Year	Two Years
2-Year	Four Years
3-Year	Five Years
4-Year	Six Years
5-Year	Seven Years

19. University Semester Committee

There shall be a University Semester Committee to be constituted by the Vice Chancellor. The Committee shall perform the following functions

- 19.1 Provide consultation to the Department converting to semester system from the annual system.
- 19.2 Provide support in the implementation of semester system by arranging short courses for the faculty on its various aspects.
- 19.3 Monitor and report on the implementation of Semester Regulations and address various issues arising thereof.
- 19.4 Recommend necessary amendments in the Semester Regulations, if needed.
- 19.5 Vice Chancellor can extend the degree time period on the recommendations of Semester Committee.
- 19.6 Deal with the individual student hardship cases studying under the semester and term system of affiliated colleges.
- 19.7 Procedure
 - (a) University Students shall submit the application in the office of respective Incharge/Chairperson; whereas, the students studying under term system (affiliated colleges) shall submit application in office of Principal of college and Principal shall forward the application to the concerned Incharge/Chairperson of teaching department of the University. The application shall be submitted along with processing fee @Rs. 500 in prescribed University account.
 - (b) Incharge/Chairperson of teaching department shall forward the application to the Chairman Semester Committee with clear recommendation about acceptance/rejection of student's hardship.
 - (c) The Semester Committee after reviewing the cases shall submit the recommendations to the Vice Chancellor for necessary approval.

Semester Regulations (Postgraduate)

1. Preamble

Notwithstanding anything contrary to the provisions of University of Mianwali Act 2019, the University shall offer MS/MSc(Hons)/MPhil and PhD level research programs in all those disciplines where appropriate. Provided that in accordance with the prescribed quality criteria for admission to MS/MSc(Hons)/MPhil and PhD Programs, rules and regulations mentioned hereinafter regarding admission, registration and examination for MS/MSc(Hons)/MPhil and PhD studies shall be applicable to each postgraduate level research program offered by the University.

2. Short Title and Commencement

- 2.1 The rules and regulations described hereunder shall be called "Rules and Regulations for MS/MSc(Hons)/MPhil and PhD programs, University of Mianwali, 2019" and shall come into force from the academic session 2019/2020.
- 2.2 However, to regulate the admissions made from September 2019 (Admissions Fall-2019), the relevant regulations shall be applicable to the MS/MSc(Hons)/MPhil and PhD students registered with the University. Moreover, for guidance in all the existing programs, these rules and regulations can be consulted in those gray areas where existing regulations are silent.

3. Definitions

In these rules and regulations unless the subject or context otherwise requires, the following expressions shall have the meanings hereby respectively assigned to them, that is to say:

- 3.1 "Authority" means any of the Authorities of the University specified in the Ordinance;
- 3.2 "Board of Studies" means the board comprising of specified members for each subject or group of subjects taught in any Department;
- 3.3 "Controller of Examinations" means the Controller of Examinations of the University (abbreviated as CE in this dossier);
- 3.4 "Dean" means the Chairperson of the Board of Faculty;
- 3.5 "PhD Candidate" means a candidate of PhD program after the approval of his/her Synopsis;
- 3.6 "Prescribed" means prescribed by Statutes, Regulations or Rules;
- 3.7 "Research Board" means Advanced Studies and Research Board

(AS & RB) of the University;

- 3.8 "Research Program" means MS/MSc(Hons)/MPhil, PhD and other research based programs of the University;
- 3.9 "Semester" means duration of eighteen weeks inclusive of examinations i.e.; sixteen weeks for teaching, one week for conduct of final term examinations and one week for preparation and submission of results;
- 3.10 "Syndicate" means the Syndicate of the University;
- 3.11 "University" means the University of Mianwali;
- 3.12 "Vice Chancellor" means the Vice Chancellor of the University.

4. Introduction

Following are the guidelines, procedures, rules and regulations to be administered by the Department where MS/MSc(Hons)/MPhil and PhD programs are in vogue.

- 4.1 A copy of printed Revised Rules and Regulations shall be made available in all the Departments as well as the University Library for guidance and electronic copy shall be downloadable from the website of University of Mianwali (www.umw.edu.pk).
- 4.2 The rules and regulations inscribed here are subject to amendment/change and repletion by the Competent Authority on the recommendation/direction/guideline of bodies of University of Mianwali (AS & RB, Academic Council etc.).

5. Pre-Requisite to launch a MS/MSc(Hons)/MPhil or a PhD Program

- 5.1 Any Teaching Department of the University can launch MS/MSc(Hons)/MPhil and PhD programs provided it fulfills the criteria laid down by the HEC [the presence of at least two PhD/DPhil/DSc or equivalent faculty members in a pool of minimum six for a MS/MSc(Hons)/MPhil programs and three PhD/DPhil/DSc or equivalent faculty members in a pool of minimum six for a PhD program].
- 5.2 Before launching any research program the Department shall obtain NOC from Higher Education Commission, Islamabad and ascertain the number of seats as per facilities and program details.
- 5.3 The admission to MS/MSc(Hons)/MPhil and PhD programs shall be advertised in the beginning of academic session.
- 5.4 A class of < 10 and < 5 students shall not be started for MS/MSc(Hons)/MPhil and PhD program respectively.

6. Eligibility Criteria

6.1 MS/MSc(Hons)/MPhil programs:

- a) The candidates having second division ($\geq 45\%$) in annual system or CGPA = 2.00 out of 4.00 in MA/MSc/BS (4Year) etc. [16-year education with minimum 124 CHs] degree in semester system in the relevant subject or equivalent from HEC recognized institutions shall be eligible for admission in MS/MSc(Hons)/MPhil program
- b) Those candidates shall be considered eligible who shall pass (minimum 50% marks) the entry test and an interview conducted by the Postgraduate Committee of the relevant Department of the university.
- c) The candidates who are employed in Federal/Provincial government or semi-government organizations shall produce NOC (No Objection Certificate) from their employer.

6.2 PhD Program:

- a) The candidates having CGPA = 3.00 out of 4.00 in MS/MSc(Hons)/MPhil degree etc. (18-year education with minimum 24 and 6 CHs for course and research work respectively) in the relevant subject or equivalent from HEC recognized Institutions shall be eligible for admission.
 - b) Those candidates shall only be considered eligible who shall pass (minimum 70% marks) the entry test and an interview conducted by the Postgraduate Program Committee of the relevant Department of the university.
 - c) The candidates who are employed in Federal/Provincial government or semi-government organizations shall produce NOC (No Objection Certificate) from their employer.
- 6.3 Only those candidates shall be granted admission to MS/MSc(Hons)/MPhil or PhD program who fulfill the criteria laid down by the HEC and specified by the concerned Teaching Department, which are subject to change time to time by the university bodies (AS & RB, Academic Council, Syndicate etc.).

7. Procedure for Application, Admission and Registration

- 7.1 An applicant seeking admission to MS/MSc(Hons)/MPhil or PhD program shall apply (online) within due date given in the advertisement for admission.
- 7.2 Upon offer of admission the applicant shall submit all dues, original terminal DMC (for two semester only), an affidavit (enclosed in the prospectus) and copies of all previous

degrees/certificates to the respective Department in which the candidate wishes to pursue his/her studies.

- 7.3 The candidate shall be enrolled as per University rules and regulations to establish his/her bonafide status. In order to remain enrolled in the University, every candidate shall pay the prescribed fee and other charges on semester basis to the University, failing which their admission shall be liable to be cancelled.
- 7.4 Both MS/MSc(Hons)/MPhil and PhD programs emphasize full time course/research work.
- 7.5 The list of admitted students shall be sent to the offices of the Treasurer, Controller of Examinations, and Librarian for maintaining their personal files (registration returns, fee returns, examination record, library card and student identity card).
- 7.6 The merit of a candidate of MS/MSc(Hons)/MPhil or PhD Program shall be determined as follows:
- Academic Qualifications (Terminal Degree) 70% contribution
 - Subject Based Entry Test 30% contribution
 - Candidates must qualify the interview conducted by the Postgraduate Program Committee of a Department.
- 7.7 Qualification from institutions other than the University of Mianwali shall be equalized by the Equivalence Committee of the University/HEC.

8. Migration/Transfer of Credits

Under extraordinary circumstances, the Advanced Studies and Research Board (AS & RB) on the recommendation of the Board of Studies (BoS) concerned, may allow migration/transfer of credits of a student of MS/MSc(Hons)/MPhil or PhD program from another University/Degree Awarding Institutions (DAI) recognized by the HEC to a teaching Department of the University and vice versa, provided that:

- 8.1 The scholar will be required to provide a no objection certificate (NOC) from the University where (s)he had been registered before and the consent of the Incharge/Chairperson of the Department of this University. The equivalence of credits to be transferred shall be determined by the Department concerned through its BoS.
- 8.2 The research scholar shall pay the registration, tuition and examination fees on semester basis and fulfill all other requirements as per rules and regulations of the University.
- 8.3 No migration case shall be accepted which contravene above cited rules and Admission Regulations of the University.

9. Specific Conditions for MS/MSc(Hons)/MPhil and PhD Programs

- 9.1 The MS/MSc(Hons)/MPhil program shall comprise 4 semesters and 30 CHs normally (minimum duration = 11/2 year, maximum duration = 4 years). The period shall be counted from very first date of admission to the MS/MSc(Hons)/MPhil program.
- 9.2 If the scholar's degree does not complete in 2 years, then one year (3rd year of study) extension shall be provided by the Incharge/Chairperson of the Department upon valid justification and recommendation of the research supervisor. Whereas, last year (4th year of study) extension shall be provided by the Dean of the concerned Faculty.
- 9.3 The PhD program shall comprise 6 semesters and 18 CHs normally (minimum duration = 3 years, maximum duration = 8 years). The period shall be counted from very first date of admission to the PhD program.
- 9.4 If the scholar's degree does not complete in 5 years then one year (6th year of study) extension shall be provided by the Incharge/Chairperson of the Department upon valid justification on the recommendation of the research supervisor. Whereas, last two years (7th and 8th year of study) extension shall be provided by the Dean of the concerned Faculty upon the recommendation of the research supervisor and In-charge/Chairperson/ of the Department.
- 9.5 For MS/MSc(Hons)/MPhil the candidate shall acquire CGPA = 2.70 after completing course work of 24 CHs. The degree shall be awarded to a candidate who shall acquire CGPA = 2.70. One page project digest (Short Description, signed by the scholar, supervisor(s), Incharge/Chairperson of the Department and Dean of the Faculty), name of the research supervisor(s) and list of three local examiners shall be communicated by the Incharge/Chairperson of the Department with 100 to 150 words Short Description through BoS to AS & RB for approval. Approved copies of the synopsis shall be sent to the offices of the Incharge/Chairperson of the Department and Controller of Examinations for record.
- 9.6 The doctoral candidate shall acquire CGPA = 3.00 after completing course work of 18 CHs which shall follow a comprehensive examination to pass (=50% marks)/qualify. The title of research and synopsis shall be recommended by BoS of the Department and scholar shall defend his/her research synopsis in a public defense organized by the Dean of the Faculty on behalf of AS & RB and shall notify a report, which shall be produced (along with recommended synopsis) to AS & RB for approval of title,

synopsis and research supervisor(s). Approved copies of the synopsis on required format (annexure-II & III) shall be sent to the supervisor(s) and offices of Incharge/Chairperson of the Department and CE for record.

- 9.7 The MS/MSc(Hons)/MPhil thesis shall be evaluated by an external examiner. The Controller of Examinations shall send the thesis to external examiner after approval of examiner by Vice Chancellor from a departmental pool of examiners approved by AS & RB. The Incharge/Chairperson of the Department concerned shall arrange and chair the viva voce examination of the scholar on a convenient date upon receipt of positive comments by external examiner to the office of Controller of Examinations and will forward the result of viva voce examination to the CE for notification.
- 9.8 Every research scholar (MS/MSc(Hons)/MPhil and PhD) shall submit a report to his/her research supervisor(s) on a prescribed proforma showing six month progress by the end of June and December in every year. The research supervisor(s) shall endorse the report with his/her comments, which shall be finally signed by the Incharge/Chairperson of the Department and shall be saved in student's file. A copy of such report shall be communicated to the Director Academics.
- 9.9 The maximum number of MS/MSc(Hons)/MPhil and PhD students working under a full time faculty member (Regular/TTS/Contractual/IPFP) of University of Mianwali shall be as per HEC criteria.
- 9.10 Minimum 75% attendance (out of total delivered lectures by the teacher in the course) in each course shall be compulsory to appear in a final term examination of a MS/MSc(Hons)/MPhil and a PhD program. The Incharge/Chairperson of the Department can waive off 5% shortage and Dean of a Faculty can further waive off 5% shortage as well for genuine cases (medical ground/factors beyond human reach).
- 9.11 In genuine conditions (medical ground/factors beyond human reach) leave may be availed by the student for maximum 2-4 weeks after recommendation of the Incharge/Chairperson of the Department and approval by the Dean of the Faculty but the leave shall not be counted as attendance. The period of leave shall be counted as absence from the lecture with no fine/struck off from roll calls.
- 9.12 In genuine condition if leave for more than 4 weeks are required than the student shall forward a request to the Incharge/Chairperson of the Department to freeze the semester

who shall further notify the decision to Dean of the faculty and Director Academics. However, very first semester of MS/MSc(Hons)/ MPhil and PhD program shall not be freeze.

10. Cancellation of PhD Registration

MS/MSc(Hons)/MPhil or PhD registration shall be cancelled by the Registrar on the recommendation of the supervisor/co-supervisor(s) and Incharge/Chairperson of the Department followed by the approval of the Vice Chancellor, if the scholar:

- 10.1 Earns two consecutive adverse six-monthly progress reports from his/her supervisor.
- 10.2 Fails to contact his/her supervisor or leaves the program over a month without prior permission.
- 10.3 Does not complete the course work.
- 10.4 Does not qualify the comprehensive examination even in the second attempt.
- 10.5 Is found guilty of misconduct.
- 10.6 The aggrieved scholar may file an appeal against cancellation of PhD registration to the AS & RB within a period of 30 days. The AS & RB will give him/her opportunity to be heard in person. However, the decision of the AS & RB shall be final.

11. Examination

11.1 MS/MPhil Program

- 11.1.1 A scholar shall register minimum 09 CHs workload (maximum 18 CHs) in each semester.
- 11.1.2 At the end of the first semester a scholar must obtain a minimum Grade Point Average (GPA) of 2.70 to be promoted to the second semester.
- 11.1.3 In case a scholar is able to obtain 2.30 = GPA < 2.70 in first semester, he/she will be promoted to the second semester on Probation. The scholar, who obtains GPA < 2.30 in the first semester, shall be dropped from the semester.
- 11.1.4 The scholar shall have chance of readmission next year in first semester. The readmission cannot be granted if remaining time for completion of degree is not sufficient keeping in view the maximum time limit of the program starting from the date of very first admission.
- 11.1.5 In case a scholar is not able to obtain CGPA = 2.70 in second semester, (s)he will be dropped from the semester.
- 11.1.6 In case a scholar is dropped out in second semester, such scholar shall have chance of readmission to second semester offered next year again to complete his degree in maximum

period (4 years) starting from the date of very first admission.

- 11.1.7 In 3rd and 4th semesters a scholar shall carry out research work under the supervision of his/her supervisor/co-supervisor.
- 11.1.8 A student, who obtains GP < 2.70 in any course, may be allowed to repeat course(s) whenever offered before the submission of research thesis.
- 11.1.9 Only those students who scored CGPA = 2.70 shall be awarded MS/MSc(Hons)/MPhil degree.
- 11.1.10 A student, who scored CGPA < 3.00 after the completion of course work and wants to improve his/ her CGPA, may be allowed to repeat 2-3 courses as and when offered before the submission of thesis.
- 11.2 PhD Program
- 11.2.1 A scholar shall register minimum 9 CHs/semester workload (maximum 12 CHs) in first two semesters. A scholar shall complete 18 CHs course work by the end of second semester which shall follow a comprehensive examination to qualify.
- 11.2.2 At the end of the first semester a scholar must obtain a minimum Grade Point Average (GPA) of 3.00 to be promoted to the second semester.
- 11.2.3 In case a scholar is able to obtain 2.50 = GPA < 3.00 in first semester, (s)he will be promoted to the second semester on Probation. The scholar, who obtains GPA < 2.50 in the first semester, shall be dropped out from the semester.
- 11.2.4 The scholar shall have chance of readmission next year in first semester. The readmission cannot be granted if remaining time for completion of degree is not sufficient keeping in view the maximum time limit of the program starting from the date of very first admission.
- 11.2.5 In case a scholar is not able to obtain CGPA = 3.00 in second semester, (s)he will be dropped out from the semester.
- 11.2.6 In case a scholar is dropped out in second semester, such scholar shall have chance of readmission to second semester offered next year or in first semester. The readmission cannot be granted if remaining time for completion of degree is not sufficient keeping in view the maximum time limit of the program starting from the date of very first admission.
- 11.2.7 The scholar must obtain a minimum CGPA 3.00 at the end of course-work to qualify for comprehensive examination.

12. Grading System

- 12.1 The grading shall be done on a scale of 1 to 4.
- 12.2 Equivalence between Letter Grading and Numerical Grading shall

be as follows

Marks Range	Grade Point (GP)	Letter Grade (LG)
80 and above	4.00	A
65-79	3.00	B
50-64	2.00	C
40-49	1.00	D
Below 40	0.00	F
Result Late	-	RL
Incomplete	0.00	I
Withdrawal	0.00	W
Repeated	0.00	R

12.3 The Letter Grade (LG)/Grade Point (GP) shall be assigned for each course according to Grading Table above, whereas, no LG shall be assigned to GPA/CGPA.

12.4 Fraction of marks obtained in a course shall be counted as one mark, for example 60.1 and 60.9 shall be considered as 61.

12.5 In order to calculate the Grade Point Average (GPA) of a semester as follows

- a) Multiply GP with the CHs to obtain total grade points in each course
- b) Add up to cumulative grade points and divide by the total number of CHs for the semester.

$$\text{GPA} = \frac{\text{Total (GP x CHs) courses of a semester}}{\text{Total CHs of a semester}}$$

12.6 For calculating CGPA, add up the total grade points of all courses of semesters and divide by the total number of CHs.

$$\text{CGPA} = \frac{\text{Total (GP x CHs) of all courses of a semesters}}{\text{Total CHs of semesters}}$$

13. Submission of Results

Each teacher is required to submit result within one week after the final examination of each semester. The Incharge/Chairperson of the Department shall forward it within ten days after the final examination. A copy of the same will be sent to Controller of Examinations.

14. Supervisory Committee

14.1 There shall be a supervisory committee comprising of

supervisor/co-supervisor(s) (two-three members) chaired by supervisor provisionally approved by the Dean of the Faculty on the recommendation of the Board of Studies concerned. The committee shall be confirmed by AS & RB. The scholar is free to choose his/her supervisor(s) from the Department concerned.

14.2 A member of the committee can be taken from other Universities or Organizations. The scholar may be allowed to change his/her supervisor under special circumstances in consultation with Incharge/Chairperson of the Department and Dean of the Faculty subject to confirmation by the AS & RB.

15. Comprehensive Examination

15.1 The scholars admitted to PhD program shall take written comprehensive examination after the completion of 18 CHs course work with CGPA = 3.00. The concerned Department shall hold the said examination as per the schedule given in academic calendar after the completion of the course work.

15.2 The Incharge/Chairperson of the Department shall send a panel of examiners to seek approval of the Dean of Faculty for the comprehensive examination.

15.3 If a scholar fails (< 50% marks) in the comprehensive examination (written), (s)he shall be allowed a second chance to reappear next year. If the scholar again fails, then (s)he shall be dropped out from the program. Similarly, a student who remains absent during the comprehensive examination due to unavoidable circumstances (justified with plausible proves, recommended by the Departmental Examination Committee and approved by the Dean of the Faculty) will be given a second chance to sit in the examination when conducted by the Department.

16. Thesis Submission/Defense

16.1 A research article should be published before the notification of degree in an HEC recognized journal. ORIC will certify that the category of Journal in which researcher published his/her article from thesis is as per HEC requirement for the award of PhD degree in that particular subject.

16.2 The plagiarism test must be conducted on the dissertation (< 19% match allowed in Turnitin Report) by ORIC office before its submission to the foreign experts.

16.3 On the completion of research work to the satisfaction of the supervisor/co-supervisor(s), the research scholar shall submit through his/her supervisor/co-supervisor(s) four copies of

thesis typed or printed along with four copies of short abstracts and an electronic copy on CD to the Controller of Examinations. The Controller of Examinations shall send hard and soft copies of the thesis to both local and foreign examiner(s). Provided further that the research scholar shall also submit the following documents:

- a. Each research scholar for the degree of Doctor of Philosophy of this University shall submit a declaration that the work (s)he has submitted had never been submitted before and shall not be submitted in future for obtaining similar degree of any other University. Further the research work is not plagiarized in any form.
- b. A certificate, from the supervisor/co-supervisor for the originality of work carried out by the research scholar must be submitted.

16.4 Six/Seven hard bound copies of PhD thesis (including one for HEC) with black cover and silver ink shall be submitted to the Controller of the Examination Office upon successful defense of the thesis for following

- a) Research Supervisor
- b) Research Co-Supervisor (if applicable)
- c) University Library
- d) The candidate itself
- e) Departmental Record
- f) Controller of Examination Record
- g) HEC Record

17. Appointment of Examiners and Evaluation of thesis

17.1 On the recommendation of the respective Board of Studies (BoS), a panel of eminent scholars (ten from abroad and five from Pakistan) out of departmental approved pool of examiners in the specified field, shall be approved by the AS & RB. Further, the Vice Chancellor will approve three examiners from the panel; two from the technologically advanced countries and one from the home country. The Controller of Examinations will send the thesis in electronic/hard form (as per demand) to the examiners.

17.2 Upon receipt of external evaluation (both foreign and local), the Controller of Examinations shall present the reports to AS & RB for approval of public defense/viva voce examination. Upon approval of reports from AS & RB the Controller of Examinations shall intimate the supervisor and Incharge/Chairperson of the Department and supervisor will address the issues and/or

comments, if any. The supervisors shall certify that the comments/suggestions have been incorporated.

17.3 If the thesis is adjudged as adequate by all examiners the candidate shall be required to undergo a public defense (videoconferencing with HEC shall be used for the defense) and viva voce (oral examination) conducted by the Incharge/Chairman.

17.4 Provided further that, the public defense and viva voce shall be conducted by two examiners of whom one will be the internal supervisor (co-supervisor in case supervisor is not available due to genuine reason and authorizes the co-supervisor in writing) and the other shall be the local examiner (from Pakistan).

17.5 After successful public defense and viva voce examination, the Controller of Examination will notify the result with the approval of the Vice Chancellor. However, degree shall be awarded like that of other degrees.

17.6 A candidate who fails in public defense and/or viva voce examination in first attempt, (s)he may sit for a second examination provided that the second examination shall not to be conducted earlier than three months from the date of the first examination. Failure on the second examination will result in the dismissal from the candidacy.

17.7 If the examiners (including local and foreign) find that the thesis is wholly inadequate they may recommend that it be rejected without any further test.

18. Resolution of Conflict in Thesis Evaluation

If the thesis, though inadequate, is of sufficient merit in the opinion of at least two examiners (one foreign, one local), the Chairman may recommend to the Vice Chancellor to permit the candidate to resubmit it in a revised form within a period of one year. In case of difference of opinion amongst the examiners, the thesis shall be referred to a fourth examiner (foreign) whose appointment shall be approved by Vice Chancellor from the already approved panel. If, after the receipt of the report of the fourth examiner, two foreign/external examiners recommend the award of degree the viva voce process may be started. If (s)he fails to obtain a recommendation in his/her favor from two foreign/external examiners even in the second evaluation his/her thesis shall be rejected finally.

Discipline, Welfare Regulations and Code of Honor

1. CODE OF HONOUR

- 1.1 All Muslim students must show, in words and in deeds, their full faith in Islam.
- 1.2 All students must have faith in and respect for the Ideology of Pakistan.
- 1.3 All students must, in matters of religion, respect the convictions of others.
- 1.4 Every student is expected to:
 - (i) be Loyal to Pakistan;
 - (ii) obey the law of the Land as well as the Rules and Regulations of the University;
 - (iii) maintain Law and Order as well as the dignity and prestige of the Alma mater;
 - (iv) have respect for morality and personal honor and rights of others;
 - (v) practice honesty and integrity in dealings with fellow students, teachers and all others both on and off the Campus;
 - (vi) help in protecting the life, dignity, honor and the property of the University and that of the Academic/Administrative staff and fellow students;
 - (vii) respect teachers, all elders and persons in authority in the University;
 - (viii) be courteous and helpful to all;
 - (ix) work hard and co-operate in completing the course of study within the prescribed period; and
 - (x) endeavor to positively contribute towards creating an atmosphere conducive to healthy academic pursuit.
- 1.5. Welfare: Each Teaching Department and hostel should set up a Welfare Committee in order to be in touch with the students, to deal with their problems and look after their welfare in general. The composition of the Committee shall be as follows:
 - (a) Student Adviser of the Department, two teachers representing the teaching staff, President and Secretary of the student body of the Department. The Committee shall elect one of the teachers as its Chairperson.
 - (b) Hall Secretary, Sports Secretary and Mess Manager to be elected by the Resident Officer (c) Officer Incharge of the hostel shall be ex-officio members of the Committee. The senior most officer shall be the Chairperson of the Committee.

2. DISCIPLINE

- 2.1 No student shall:
 - (i) utter, do, or propagate, anything repugnant to Islam within and outside the precincts of the University;
 - (ii) say or do anything which might adversely affect the honor and prestige of Pakistan, or University and teachers and his/her educational institution;
 - (iii) smoke in the Classroom, Laboratory, Workshop, Library and Examination Hall;

- (iv) form, or associate with an Organization / Society / Club, or any other body, promoting caste distinctions and inciting parochial / linguistic / regional feeling;
 - (v) organize, or hold any function within the precincts of the University except in accordance with the prescribed Rules and Regulations;
 - (vi) collect money or receive donations or pecuniary assistance for or on behalf of the University or any University Organization except with the written permission of the Syndicate;
 - (vii) stage, incite, or participate in, a walkout, strike or any other form of agitation which might create or is likely to create law and order problem for the University and affect or is likely to affect its smooth functioning;
 - (viii) indulge in immoral activities, use of indecent language, wearing immodest dress, make indecent remarks, jokes or gestures or behave in an improper manner;
 - (ix) cause disturbance to others;
 - (x) disturb peace and tranquility of the Institution;
 - (xi) keep or carry weapons, narcotics, immoral or submissive literature; and
 - (xii) use of insalutary or abusive language or resort to violence against a fellow student or employee of the University.
- 2.2 Disciplinary action by the Incharge/Chairperson of a University Teaching Department against the student/s may be taken in one or more of the following forms depending upon the severity of the offence:
 - (i) A written warning may be issued to the student/s concerned and a copy of the same may be displayed on the Notice Board;
 - (ii) The matter may be reported to the parents/guardians and they may be requested to visit University if necessary;
 - (iii) A student may be fined. The fine imposed shall have to be deposited in the Treasury, under intimation to the Incharge/Chairperson Office or Secretary of Discipline Committee as the case may be;
 - (iv) A student may be turned out of the class by the teacher concerned and be not permitted to attend the same course upto three periods at one time under intimation to the Incharge/Chairperson;
 - (v) A student may be placed on probation for a fixed period not exceeding 3 months. If during the period of probation, he fails to improve his conduct, he may be rusticated or expelled;
 - (vi) A student may be suspended from the rolls of a department, for a period not exceeding two weeks at a time, excluding the suspension, if any, not exceeding 10 days, at one time, ordered by the Incharge/Chairperson of the Department/Discipline Committee.
 - (vii) A student may be rusticated, expelled or asked to withdraw from the Department, in the manner herein after mentioned.
 - 2.3 Regulations Relating to Rustication, Expulsion and Withdrawal.
 - (i) Rustication, whenever imposed on a University student, shall

always mean the loss of one academic year in so far as his examinations are concerned. The period of absence from the University Teaching Department will, however, depend upon the time of the year when the penalty is imposed. The student under rustication may at the discretion of the Incharge/ Chairperson of a Department be permitted to rejoin the class in the same Department in the beginning of the next academic year:

- (ii) A student expelled from a University Teaching Department shall not be readmitted into the same Department or into another Department without the approval of the Syndicate. Readmission shall in no case be granted before the expiry of one academic year from the date of expulsion:
- (iii) Each Department shall constitute a Council to consider and decide the cases of expulsion, rustication and withdrawal of student/s. The Council shall consist of the Incharge/Chairperson of the Department and at least two senior members of the teaching staff to be nominated by the Incharge/Chairperson. The Incharge/Chairperson of the Department shall be the Chairperson of the Council who may pass such orders as he/she may deem fit. Other members shall act in as an advisory capacity. The Incharge/Chairperson shall communicate to the University the names of the members of the Council in the beginning of every academic year.

In case of rustication and expulsion or withdrawal of a student of the University Department, he may prefer an appeal with the Vice-Chancellor within 15 days of the date of the notification or rustication/expulsion or withdrawal. The Vice-Chancellor will have the power to pass such orders as he may deem fit;
- (v) Cases of indiscipline/disturbances, involving students from two or more Departments of the University, shall be referred to the Discipline Committee (constituted under Statute 11 or the University of the Punjab Act 1973) by the Vice- Chancellor:
- (vi) The Discipline Committee shall have the power to take such decision as it deems fit on a case referred to it by the Vice-Chancellor, in accordance with the aforementioned Regulations provided that the student/s who has/have been rusticated/ expelled or ordered to withdraw from the rolls of a University/Department he/they may prefer an appeal with the Vice-Chancellor within 15 days of the date of notification of rustication/ expulsion/ withdrawal, etc. The Vice-Chancellor shall have the powers to pass such orders as he may deem fit:
- (vii) If a case of rustication/expulsion/withdrawal, is received by the Vice-Chancellor on the basis of an appeal, it shall be brought to the notice of the Syndicate along with reasons for revising the original order.

Notice: Prevention of Electronic Crimes Act 2016 to overcome cyber-crimes threat is strictly enforced.

UNIVERSITY OF MIANWALI

University Road,
Near Jahaz Chowk Mianwali
Ph: 0459920270
info@umw.edu.pk
www.umw.edu.pk

