

SHAH ABDUL LATIF UNIVERSITY

KHAIRPUR MIR'S SINDH PAKISTAN

Prospectus 2024

VISION

- Developing human resources & capabilities to meet national economic, educational & socio-cultural needs through quality teaching, learning & research. Youth empowerment is one of the main objectives of the University.

MISSION

- Providing affordable and accessible quality Undergraduate, Graduate and Postgraduate degree programs, national and international in scope.
- Imparting learner-centered teaching through qualified faculty using modern teaching aids and methodologies.
- Creating and promoting quality research environment, providing consultative facilities to Industrial/Business & services sector with a realization of needs of community and national responsibility towards economic growth and welfare.
- Building national character and put focus on production of quality graduates to contribute in the economic, industrial and social development of the country.
- Promoting a campus environment that welcomes, honors men and women, and values intellectual curiosity, pursuit of knowledge and academic freedom with integrity.

Shah Abdul Latif University Khairpur

Vice Chancellor's Message

Dear Candidates

I feel immense pleasure to congratulate you for your wise decision to select Shah Abdul Latif University Khairpur as your choice for pursuit of Higher Studies. At this noble and higher seat of learning, we have planned for you a brilliant platform where you can quench your thirst of higher education under the guidance of highly qualified, skilled and professional teaching faculty integrated with innovative learning practices and advanced research facilities. Owing to its rich contribution in intellectual and academic richness of the province of Sindh, this University has now earned its fame and reputation to be the choice seat of Higher Education. We offer the variety of disciplines keeping in view the preference of aspiring candidates under twenty nine departments and seven faculties at the main campus.

The real growth and the progress of any nation depends upon the quality of its Higher Education. The dream of prosperous nation is never materialized, if the universities fail to deliver. Keeping this commitment with the nation in mind, this University has planned very careful academic heaven for the students of Sindh. Knowing the economic and social background of our students, we are committed to provide quality education at par with international standards at affordable cost. Besides, the university offers multiple opportunities to its students for awarding scholarships, funding, free laptops and many other opportunities of financial assistance so that no one may be denied of the fair opportunity of higher studies. By providing opportunities of attending national, international events seminars, conferences, workshops and symposiums, we open the windows of international exposure for our students. Our academic activities are always integrated with curricular, co-curricular, sports and cultural activities. We have not restricted ourselves to classroom teachings alone but our regular visits, trainings, workshops, speech and debate competitions, gala nights, sports weeks and students' week provide our students opportunities to show their talent and creative worth beyond the classrooms activities.

As the new Vice Chancellor of this University, I have always patronized students' preferences and providing maximum facilities to the students has always been my priority. This prospectus in your hand is your guide book which will expose to you the inside of the University.

This beautiful campus awaits your arrival, our faculty members and staff is ready to welcome you as a new and talented Latifian who steps in to this university to be trained and modeled for greater national goals of tomorrow. May all your dreams come true and may this University keep its march of academic excellence with pride! I once again welcome you and wish you a very life changing educational experience. It is high time to compete and prove your talent for nation building.

May Allah Almighty bless you all!

**Prof Dr. Khalil Ahmed Ibupoto,
Vice Chancellor**

Prof. Dr. Khalil Ahmed Ibupoto

Prof. Dr. Minhoan Khan Leghari
Registrar

Contents

About the University
The Faculties and their Programs
Academic Support Services

ADMISSIONS

Procedure & Eligibility Criteria
Conduct and Discipline of Students
Semester Rules & Regulations
Officers of the University

MORNING PROGRAMS

FACULTY OF ARTS & LANGUAGES

Institute of English Language & Literature
Department of Sindhi
Department of Urdu
Institute of Foreign Languages (IFL)

FACULTY OF EDUCATION

Department of Special Education
Department of Teacher Education

FACULTY OF LAW

Shaheed Zulfikar Ali Bhutto School of Law

FACULTY OF MANAGEMENT SCIENCES

Institute of Business Administration
Institute of Commerce
Department of Public Administration

FACULTY OF NATURAL SCIENCES

Department of Biochemistry
Department of Botany
Institute of Chemistry
Institute of Microbiology
Department of Pharmacy
Department of Zoology

FACULTY OF PHYSICAL SCIENCES

Department of Archaeology
Institute of Computer Science
Department of Geography
Department of Mathematics
Department of Physics & Electronics
Department of Statistics

FACULTY OF SOCIAL SCIENCES

Department of Economics
Institute of Gender Studies
Institute of International Relations
Institute of Islamic Studies
Department of Media and Communication
Studies
Department of Pakistan Studies
Department of Political Science
Department of Sociology

OTHERS

Office of the Registrar
Directorate of Admissions & Computerization Wing
Directorate of Evening Program
Directorate of Student Affairs
Alumni
Provost Hostels
Directorate of Media and Public Relation
Sports Section
Pre-Entry Test Sample
Academic Calendar

SUB CAMPUSES

GHOTKI CAMPUS

Department of Business Administration
Department of Computer Science
Department of English Language & Literature

SHAHDADKOT CAMPUS

Department of Business Administration
Department of Computer Science
Department of English Language & Literature

A

ABOUT THE UNIVERSITY

Shah Abdul Latif University, Khairpur provides unique opportunities to the students studying in the fields of Natural Sciences, Physical Sciences, Social Sciences, Arts & Languages, Education, Management Sciences and Law. It is the third largest general University which is located at the hub of three provinces which is catering the national economic, educational & socio-cultural needs.

Shah Abdul Latif University is one of the fast developing universities of Pakistan. It is staffed by more than 234 well-qualified faculty members working in 31 departments. Most of the faculty members are young and foreign qualified. Teaching in this University is very innovative. It is backed up by the state-of-the-art audio visual teaching tools to prepare students as per market demand and groom them to meet the challenges of competitive market of the day. As a result, most of the graduates of the University have secured professional and other jobs in public and private sector.

Location

Shah Abdul Latif University, Khairpur is located in the heartland of Upper Sindh i.e. Khairpur, one of the former princely states of British India. The main Campus is located near National Highway and is easily reachable by air, railway and bus services. Sukkur airport is on half an hour drive and Khairpur Railway station is (05) kilometers away from the main Campus.

The beauty of the University lies in the fact that it is surrounded by famous archaeological sites: Mohenjo Daro, Kot Diji, Rohri Hills, Achro Desert, religious shrines of Sadhu Bella, and Sachal Sarmast, barrage and bridges (Lloyds Barrage, Lansdowne and Ayoub Bridges) and culturally rich land where people are very friendly and hospitable.

The main campus of the University covers an area of 309 acres land with lush green lawns, play grounds, and trees. It is located just three kilometers from Khairpur town. The landscape of the University includes three canals at a walking distance, which serve as an excellent picnic spots for the students and the faculty. The University has over 13000 students in various programs. About 70 percent of students are male and 30 percent female. There are eight hostels (including three for girls).

Scholarships & Financial Support

- Quaid-e-Azam Scholarship: - Every year the Ministry of Education, Govt. of Pakistan through the Higher Education Commission, awards one Quaid-i-Azam Scholarship for higher studies abroad. Students securing first and second positions in the University Examinations are eligible to compete for the Scholarship.
- Merit Scholarship: - The merit scholarships are awarded every year for higher studies abroad by the Ministry of Education, Govt. of Pakistan through the Higher Education Commission. Students securing first and second positions in the Faculties of Arts and Science in the Master's Program are entitled to compete for it.
- Zila Council Scholarship: - The Zila Councils in province of Sindh offer a number of scholarships to the deserving University students on the basis of merit.
- Mora Scholarship:- The Mora scholarships are awarded by the Chairman Zakat Committee of every District to the deserving students.
- Scholarship (LU Biscuits):- The Scholarships from LU Biscuits are awarded by Nawabzada Hassan Ali Khan to the deserving students.
- JICA: - The JICA Scholarships are awarded by the Higher Education Commission, Islamabad to the deserving students.(Japan need-based scholarship)
- German Need- Based Scholarship
- Poverty-cum-merit District Scholarship
- HEC Need-Based Scholarship
- Prime Minister's Ehssas Scholarship Program
- Bhattai Scholarship: The Bhattai Scholarships are awarded by Ms Sharood Hassan Ali Khan to the deserving students.
- Abdul Fatah Memorial Trust Scholarship (for main Campus Khairpur & Other Campuses)
- Professional Education Foundation (PEF), Karachi (for main Campus Khairpur & Other Campuses)
- Freeships & Bursaries: Full and half freeship in tuition fees and bursaries are granted each year to the deserving students as per following ratio:
Freeship 10% of the enrolled students and bursaries 2.5% of the enrolled students.

- Punjab Educational Foundation (PEF)
- Diya Pakistan (Registered) Rawalpindi (Pakistan)
- Chairman District ZAKAT and Usher (District wise)
- Govt of Pakistan Ministry of Religious Affairs and Interfaith Harmony.
- The Punjab Endowment fund (PEF) Islamabad Punjab.
- Pakistan Baitul Mall Govt. of Sindh.
- National Bank of Pakistan (Qarz-e-Husna Loan).
- Professional Education Scholarship students
- Asha Memorial Scholarship

Aims and Objectives

- In this dynamic age of science & technology and competitive business environment, the University provides opportunity for acquiring quality education and develops among the learners competitive edge, gaining new knowledge and insights into the fundamentals of Natural Sciences, Social Sciences and other disciplines to understand the world and universe in true colors.
- Providing peaceful and congenial educational atmosphere without any break or disturbance in the morning and evening hours for imparting quality education.
- In the University the teaching process will be to maintain the standard of excellence through the services of intellectuals, scientists, professionals, academicians and researchers.
- Arrangements of local and foreign qualified faculty members for quality education, creating opportunity of foreign scholarships, training and development facilities for teachers for strengthening their teaching and research skills.
- Development and innovation of scientific labs, computer labs, and installation of latest equipment in the laboratories for practice of the students and researchers.
- Taking endeavors for the development of quality infrastructure for the students, faculty and supporting staff by providing classrooms furniture, lecture halls, well-equipped laboratories, sports complexes, playgrounds, hostels, transport, etc.
- Establishment of information system for quick academic & administrative information to students, faculty, administration & the public.
- To provide higher education, by establishing important academic departments on the Campus to impart education in various fields of Science, Arts & Commerce.
- To devise, design and develop new technologies suited to different and varied needs of the community and the nation.
- To strengthen educational consultancy and advisory services in order to improve the socio-economic conditions in the region.

The Faculties and their Programs

The University comprises of the following faculties:

- Faculty of Arts & Languages
- Faculty of Education
- Faculty of Law (Shaheed Zulifqaur Ali Bhutto School of Law, affiliated Law Colleges and Constituent College Naushero Feroze)
- Faculty of Management Sciences
- Faculty of Natural Sciences
- Faculty of Physical Sciences
- Faculty of Social Sciences

The teaching programs under the Faculty of Law are conducted exclusively through affiliated professional law colleges.

The University teaching departments, institutes and centers offer 4-year Programs leading to the award of (4-year Bachelor degree), (5-year Bachelor of law) and (2-year) Master's degree. Research degrees of MS/M. Phil and Ph.D.in various disciplines are also offered. Currently 3403 Students are registered in MS/M.Phil/PhD programs. The (2-year) Bachelor's degree programs are conducted through various affiliated degree colleges within the jurisdiction of the University. Post-Graduate degree (Master's) classes in specific disciplines are also conducted in specified degree colleges.

Research Institutes/Chairs/Corners.

To encourage the culture of research, the University has established:

- Archaeology & Anthropology Museum
- Center for Biodiversity and Conservation (CBC)
- Date Palm Research Institute (DPRI)
- Diagnostic and Research Center
- Directorate of Academic and Higher Education Linkage Programs
- Directorate of Post-Graduate Studies
- Dr. Tanveer Abbasi Institute of Creative literature
- Rozey Dhani Chair
- Sachal Chair
- Bhattai Chair
- Shaheed Muhtarman Benazir Bhutto Chair
- Shaikh Ayaz Chair
- The Office of Research Innovation & Commercialization (ORIC)
- Business Startup Center

Academic Support Services

1. Educational Counseling & Guidance Center

The students take educational course without realizing their potential, abilities and skills. The students are provided guidance, counseling on the basis of scientific investigation to choose programs of studies suited to their genius. The students take course without realizing what vocation/occupation is best suited to them. Thus, there is a mismatch between what they choose and what they are best equipped for. This Center helps to minimize the mismatch and rush for disciplines that do not hold much promise for students' future.

2. Library

The Central Library of the University is a source of information for all graduate, as well as, post-graduate programs and also related material for research students. The Library contains 114785 books. (Book Bank and Government Publications), with providing the facility of online digital library linked with HEC, the Central Library consists of following sections:

I. Book Bank Section

As majority of students of this University, belong to poor families and cannot afford the purchase of expensive text books particularly on Science subjects. In order to facilitate such poor students, Higher Education Commission, Islamabad provided 10817 text books on different subjects through National Book Foundation under Book Bank Scheme. These are issued to the students on nominal charges for one academic session.

II. Reference Section

In order to raise the research potential reference work like Encyclopedias, Year Books, Hand books, Annual Reports, Atlases etc are made available for reference of students, teachers and research fellows of the University.

III. Internet Facility

Smart University Project

Shah Abdul Latif University, Khairpur provide the State of art Smart WiFi network service to its students. Students can use smart university services within university premises. As well as more than 35 other universities of Pakistan with same user ID and password under the Smart University Project

IV. Newspapers

Approximately 30 dailies are available at Central Library.

V. Library Timings

In order to provide more reading facilities to the students, faculty & research scholars, the Central Library remain opened for 12 hours from 8:00 A.M to 8:00 P.M on all the working days, during Semester examinations from 8:00 A.M to 10:00 P.M, as desired by the worthy Vice Chancellor.

3. Seminar Libraries

In addition to the Central Library every individual Institutes/Departments has a Seminar Library of its own with a sufficient number of books to suffice the needs of the teachers and the taught.

4. Sport Facilities

Adequate facilities are available at the University for various Games such as Cricket, Foot Ball, Hockey, Volley Ball, Shooting Ball, Table Tennis, Lawn Tennis, Badminton, Squash, Athletics, Kabbadi & Malh. Sports activities are organized under the auspices of the University Gymkhana Committee. Every year the students participate in various games organized by the Higher Education Commission, Islamabad, such as Inter-Varsity tournaments arranged at various universities of Pakistan. Annual Sports week is also organized by the office of the Directorate of Physical Education, in consultation with Gymkhana Committee of the University.

5. Medical Facilities

Consultation and advisory health services are available for the students. A reasonably equipped Dispensary and Pathological Laboratory are looked-after by two (Male & Female) doctors and qualified staff at the Campus. The complicated cases are referred to specialists in the District Hospitals. The ambulance service is also available.

6. Hostel Facilities

Shah Abdul Latif University provides five hostels for boys and three for girls. The accommodation available in the hostels is as under.

I. Boys Hostel

S.No	Name of Hostel	Rooms
1	Prof. Dr. Atta Muhammad Hami Hostel	24
2	Sachal Sarmast Hostel	28
3	200 Boys Hostel-I	74
4	New Bhittai Hostel	91
5	M.Phil & Ph.D Researchers’ Hostel	20

II. Girls Hostel

S.No	Name of Hostel	Rooms
1	Noori Girls Hostel	24
2	Shaheed Benazir Bhutto Girls Hostel	45
3	Bibi Fatima Zehra Girls M.Phil & Ph.D Researchers’ Hostel	22

III. Allotment Process

The hostels are allotted to the maximum number of regular students of the University subject to the availability of seats and accordance with hostel regulations. Interested students apply for hostel accommodation as and when announced. The hostel allotment committee allots the hostel against the vacant seats in district wise and on the basis of distance within the districts. This is worth mentioning that applications will also be considered on first come first basis. The committee reserves the rights to reject any application without assigning any reason. The copy of the regulation is available at office of the Provost Hostels Boys and Girls separately.

IV. Administration

All hostels are supervised by Provost Hostels (Boys) and Provost Hostels (Girls) separately and looked after by the Warden of each hostel and concerned deputy provost hostels. Application forms is available on the University website: (www.salu.edu.pk)

Sr.No	Particulars	Amount
1.	Hostel Accommodation Fee	Rs. 14000/- Per Annum

7. Other Facilities

Each hostel is facilitated with TV hall, mess hall, and Mosque. The hostels are well-furnished and equipped with water coolers, washing machines, geezers, gas cylinders and newspapers etc for the students. Indoor and outdoor sports and WiFi facilities are also available.

8. Discipline

All rules and regulations regarding discipline of students formulated are revised by the University from time-to-time in accordance with Shah Abdul Latif University Act 1986. If any student fails to abide by the rules and regulations or is found guilty of misconduct, he/she is liable to appropriate actions as laid down in these regulations.

Only regular students of the University are eligible to apply for the hostel accommodation on the prescribed form can be downloaded from official website of the University (www.salu.edu.pk) . The candidates have to fill up the hostel form as per rules of hostels and must submit within the due date specified each time. The forms will not be entertained after due date. A limited number of seats are available each time and the allotment is based on the distribution of available seats district-wise by an Allotment Committee.

9. Admissions

Made as per clauses (c) and (d) sub-section (1) of section 30 appended in Shah Abdul Latif University Act, 1986.

Short Title: - These regulations shall be called “The Shah Abdul Latif University, Khairpur (Admission of Students to various classes in the University Teaching Departments) Regulations 1992-93”.

Commencement: - These Regulations shall come into force with immediate effect.

Application: - These Regulations shall apply to all the candidates/students seeking admission /admitted to University classes in various teaching departments.

Definition:- For the purpose of these regulations, the terms used in these Regulations shall have the same meaning as defined in the Shah Abdul Latif University Act, 1986 and the statutes, regulations and rules made there under.

General Instructions & Eligibility Criteria for Admission

1. Every candidate desirous of taking admission to the Bachelor program, shall fill in the online admission form available at official website of the Shah Abdul Latif University, Khairpur (www.salu.edu.pk). The interested candidates are directed to upload all the necessary documents along with challan of Rs. 2500/- deposited through HBL Konnect as application Processing Fees.

2. Candidates shall send the printed version of application form along with copy of documents and original challan to the office of the Director Admissions.
3. As per instructions of Government of Pakistan and Higher Education Commission, every candidate has to write his/her own NIC number available on the CNIC or Form-B.
4. Every candidate shall supply three copies of his/her recent photograph (two passport size and one (1'x 1. ½''), duly attested, along with the admission form.
5. The candidates from Sindh province, who have passed Intermediate (HSC-II) or equivalent examination from 2020 to 2023, from any Board of Intermediate & Secondary Education can apply for the admissions.
6. Candidates from other provinces can also apply on the reserved seats only.
7. A candidate who has already completed Bachelor's pass Degree is not eligible for admission to BS course in any discipline.
8. Anyone who has passed the Bachelor's / Associate Degree examinations from this or any other recognized University shall be eligible to seek admission to BS Part-III provided that he/she fulfills the requirement of minimum of marks and other conditions of admissions as may be prescribed.
9. A candidate who has passed 2 years Bachelor / ADE examination earliest in 2016 with a minimum of 50% marks from this or any other recognized University shall be eligible for admission in BS Part –III and will be awarded the BS(4 Years) Degree on completion.
10. A candidate having completed their regular scheme of study in BS/M.A/M.Com/MPA/MBA or any other 16 Year regular programs shall not be eligible for admission in 16 years program.
11. Those students who have 16 years Business education are eligible to apply for MBA 1.5 year program.
12. A candidate who desires to take admission in the University be a national of Pakistan. The foreigners may be considered for admission only when nominated/recommended by the Ministry of Education, Ministry of Finance & Economic Affairs Division, Government of Pakistan.
13. The candidate shall have to produce the following documents in original along with their attested Photostat copies:
 - i. Pass/Marks Certificate of the last Qualifying Examination;
 - ii. Transfer Certificate from Principal of the College /Institute last attended;
 - iii. Character Certificate from Principal of the College /Institute last attended.
 - iv. Affidavit / Undertaking as prescribed.

14. A candidate who has passed examination from other university & from any board other than the Board of Intermediate & Secondary Education, Sukkur & Larkana shall not be admitted to any class unless he/she obtains a certificate of eligibility from Shah Abdul Latif University, However, the Registrar may issue a provisional admission certificate if he is satisfied that the applicant is prima facie eligible for admission in the University on the condition that he/she obtains a final certificate of eligibility before such date as may be fixed by the Vice Chancellor.
15. Vice Chancellor may refuse admission to any candidate without mentioning any reason.
16. All the admissions shall be provisional until approved by the Vice Chancellor.

17. A student of the University admitted to any discipline as a regular student shall not appear in any examination as an external candidate during his/her University studentship.
18. No change of department shall be allowed once the admission is taken.
19. A student shall do all the necessary written work, tutorial and seminars as directed by his/her teachers to his /her /their satisfaction.
20. A student shall do nothing, either in or outside the University that may interfere with the orderly administration and discipline or may bring the University and its administration into disrepute.
21. The admission of student shall stand cancelled automatically if he/she occupies the University hostel or any other part forcibly or illegally.
22. **The University authorities shall not be responsible for providing transport facility to the students as transportation charges are not included in the fees.**
23. The regular student is required to maintain at least 75% of attendance as eligibility to appear in the examination.
24. No student shall be re-admitted without the prior permission of the Vice Chancellor, in case his/her admission is cancelled due to any reason.
25. No ex-student shall be given access to the facilities of using the library, laboratories, seminars, etc. without the prior permission of the Vice Chancellor.
26. Each student admitted to a four-year program or post-graduate class shall obtain identity card on the prescribed form on payment of the prescribed fee.
27. If identity card is lost or destroyed, a duplicate must be obtained immediately at the payment of Rs.300/=
28. Any student who is enrolled in the evening program will not be allowed to transfer to the morning program.
29. Refund of fees as per HEC criteria given below:

Percentage of Tuition Fee			Timeline For Semester/ Trimester System	Timeline For Annual System
Full Fee Refund (100%)			Up to 7 th day of convene of classes	Up to 15 th day of convene of classes
Half Fee Refund (50%)			Up to 8 th -15 th day of convene of classes	Up to 16 th -30 th day of convene of classes
No Fee Refund (0%)	Up to 16 th day of convene of classes	Up to 31 st day of convene of classes		

FIVE-DAY TRAINING WORKSHOP ON SAFE AND EFFECTIVE USAGE OF CYBERSPACE

CHEQUE DISTRIBUTION CEREMONY OF SINDH HEC SCHOLARSHIP

Table I: showing the eligibility for admission in BS/B.Com/BPA/BBA/BA-LLB/B.ED/Pharm-D Programs offered in the various Institutes/departments, for the candidates who have passed H.S.C-II in different groups.

TABLE I

S.No	Departments/Institutes	Pre-Medical	Pre-Engineering	Commerce	Arts	DAE
1.	Archaeology	Eligible	Eligible	Not-Eligible	Not-Eligible	Not-Eligible
2.	Biochemistry	Eligible	Not-Eligible	Not-Eligible	Not-Eligible	Not-Eligible
3.	Botany	Eligible	Not-Eligible	Not-Eligible	Not-Eligible	Not-Eligible
4.	Business Administration					
	i. BBA	Eligible	Eligible	Eligible	Eligible	Eligible
	ii. BS Accounting and Finance	Eligible	Eligible	Eligible	Eligible	Eligible
5.	Chemistry	Eligible	Eligible	Not-Eligible	Not-Eligible	Not-Eligible
6.	i. BS Commerce ii. BS Banking and Finance	Eligible	Eligible	Eligible	Eligible	Eligible
7.	Computer Science	Eligible	Eligible	Not-Eligible	Not-Eligible	Eligible
8.	Economics	Eligible	Eligible	Eligible	Eligible	Eligible
9.	English Language & Literature	Eligible	Eligible	Eligible	Eligible	Eligible
10.	Gender Studies	Eligible	Eligible	Eligible	Eligible	Eligible
11.	Geography	Eligible	Eligible	Eligible	Eligible	Eligible
12.	Information Technology	Eligible	Eligible	Not-Eligible	Not-Eligible	Eligible
13.	International Relations	Eligible	Eligible	Eligible	Eligible	Eligible
14.	Islamic Studies	Eligible	Eligible	Eligible	Eligible	Eligible
15.	Mathematics	Not-Eligible	Eligible	Not-Eligible	Not-Eligible	Not-Eligible
16.	Media and Communication Studies	Eligible	Eligible	Eligible	Eligible	Eligible
17.	Microbiology	Eligible	Not-Eligible	Not-Eligible	Not-Eligible	Not-Eligible
18.	Pakistan Studies	Eligible	Eligible	Eligible	Eligible	Eligible
19.	Pharmacy	Eligible	Not-Eligible	Not-Eligible	Not-Eligible	Not-Eligible
20.	Physics & Electronics	Not-Eligible	Eligible	Not-Eligible	Not-Eligible	Not-Eligible
21.	Political Science	Eligible	Eligible	Eligible	Eligible	Eligible
22.	Public Administration	Eligible	Eligible	Eligible	Eligible	Eligible
23.	Sindhi	Eligible	Eligible	Eligible	Eligible	Eligible
24.	Sociology	Eligible	Eligible	Eligible	Eligible	Eligible
25.	Statistics	Eligible	Eligible	Not-Eligible	Not-Eligible	Not-Eligible
26.	SZAB School of Law B.A, LLB	Eligible	Eligible	Eligible	Eligible	Eligible
27.	Special Education	Eligible	Eligible	Eligible	Eligible	Eligible
28.	Teacher Education	Eligible	Eligible	Eligible	Eligible	Eligible
29.	Urdu	Eligible	Eligible	Eligible	Eligible	Eligible
30.	Zoology	Eligible	Not-Eligible	Not-Eligible	Not-Eligible	Not-Eligible

Table II: Showing the eligibility for admission in BS Part-III, MBA (3.5 year) & MBA (1.5 year) programs offered in the various Institutes/departments

TABLE II

S.No	Departments/Institutes	Required Qualification	Degree with the following Subject(s)
1	Archaeology	B.Sc (Pass Part-II)	Archaeology with Anthropology/ Botany/ Biochemistry/ Chemistry/Geography/Computer Science/Math/ Microbiology/Physics/Statistics/Zoology
2	Biochemistry	B.Sc (Pass Part-II)	1- Biochemistry or Chemistry with Zoology or Botany 2- Any one of the following subjects: 1- Functional Math. 2- Pure Math. 3- Statistics. 4- Microbiology. 5- Geography.
3	Botany	B.Sc (Pass Part-II)	Botany with Zoology/Chemistry/ Functional Math/Biochemistry/ Microbiology
4	Business Administration (1.5 year)	16 years Business education are eligible to apply for MBA 1.5years	
5	Business Administration (3.5 year)	Two Years Degree in Science/Arts/Commerce/ Business Admin. B.E/ M.B.B.S/B. Pharmacy.	
6	Chemistry	B.Sc (Pass Part-II)	Chemistry with Physics/Mathematics
7	Commerce	B.Com (Pass Part-II)	
8	Economics	Two Years Degree in Science/Arts/Commerce	
9	English Language & Literature	Two Years Degree in Science/Arts/Commerce	
10	Gender Studies	Two Years Degree in Science/Arts/Commerce	
11	Geography	Two Years Degree in Science/Arts/Commerce	
12	Institute of Islamic Studies	Two Years Degree in Science/Arts/Commerce	
13	International Relation	Two Years Degree in Science/Arts/Commerce	
	Peace & Conflict Studies	Two Years Degree in Science/Arts/Commerce	
14	Mathematics	B.Sc (Pass Part-II)	Pure Mathematics
15	Media & Communication Studies	Two Years Degree in Science/Arts/Commerce	
16	Microbiology	B.Sc/ (Part-II)	Microbiology with Zoology /Chemistry/ Botany/Functional Math/Biochemistry
17	Physics & Electronics	B.Sc/ (Part-II)	Physics with Pure Math/Functional Math/ Statistics/Chemistry
18	Political Science	Two Years Degree in Science/Arts/Commerce	
19	Public Administration	Two Years Degree in Science/Arts/Commerce	
20	Sindhi	Two Years Degree in Science/Arts/Commerce	
21	Statistics	B.Sc (Pass Part-II) B.Com (Pass Part-II)	1. Physics, Pure Math. 2. Physics, Pure Math with Statistics 3. Functional Math with Statistics, Chemistry
22	Special Education	Two Years Degree in Science/Arts/Commerce	
23	Urdu	Two Years Degree in Science/Arts/Commerce	
24	Zoology	B.Sc (Pass Part-II)	Zoology with Chemistry/ Botany/Functional Math/Biochemistry/ Microbiology

Procedure to Apply For Admission

1. Application for admission shall be submitted online by the eligible candidate, on (admission.salu.edu.pk) after completing the online form candidates have to send the printed version of form along with required documents, photos and original challan of Rs. 2500/-
2. In case of foreign candidates, the recommendation and undertaking on the prescribed proforma for the admission and the guarantee for the payment of fees and good behavior should come from the concerned Embassy/High Commission/Consulate General.
3. Every student is required to submit an undertaking on non-judicial stamp paper of Rs.50/= duly attested by a Deputy District Officer (Revenue) along with admission form.

Seats on Self-finance

The number of seats in each teaching Institute/Department as mentioned in the allocation of seats are reserved on self-finance. The candidate who could not seek admission on the allocated merit seats can apply on the self-finance basis. The eligibility condition will remain same as defined. In case the application forms received are more than the allocated number of seats, merit will be observed accordingly.

PRE-ENTRY TEST-2023 HELD

75TH INDEPENDENCE DAY COMMEMORATED AT SALU

FLOOD RELIEF CAMP ESTABLISHED

CULTURAL DAY CELEBRATED AT MODEL SCHOOL

AWARENESS SEMINAR ON BANKING ON EQUALITY FOR FEMALE STUDENT

PH. D OPEN DEFENSE SEMINAR HELD IN THE DEPARTMENT OF ZOOLOGY

LEADERSHIP SKILLS WORKSHOP; WOMEN, MINORITY RIGHTS AND LOCAL GOVERNMENT

MICHIGAN STATE UNIVERSITY DELEGATION CALLS ON VICE CHANCELLOR

FACULTY OF ART & LANGUAGES
FOR THE ACADEMIC YEAR 2024 ON MERIT AND SELF-FINANCE BASIS (MORNING PROGRAM)

Department/Institute: Sindhi, Urdu										Institute of English Languages & Literature							
S.No	Particular	BS Part-I		BS Part-II,III &IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)		BS Part-I		BS Part-II,III &IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)	
		Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin
1	Admission Fee	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500
2	Tuition Fee	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000
3	University Development Fund	3900	18600	3744	18300	4344	19500	3744	18300	18600	40200	18300	32700	19500	49200	18300	37344
4	Service Fee	3900	3912	3912	3900	3912	3900	3912	3900	3912	3912	3900	3900	3900	3912	3900	3912
5	Examination Fee	1200	1200	1200	1200	1800	1800	1800	1800	3600	3600	3600	3600	3600	3600	3600	3600
	Total	16500	31212	16356	30900	17556	32700	16956	31500	33612	55212	33300	47700	34500	64212	33300	52356

**FACULTY OF EDUCATION
FOR THE ACADEMIC YEAR 2024**

FACULTY OF EDUCATION						
S.No	Particular	BS-Special Education & B.Ed (Hons) Part-I	BS-Special Education & B.Ed (Hons) Part-II,III, IV	B.ED (1.5 Year) 3 Semester Program	B.ED (2.5 Year) 5 Semester Program	ECE (1 Year) 2 Semester Program
1	Admission Fee	15750	8250	Rs. 9600 Per Semester	Rs. 10800 Per Semester	Rs. 12000 Per Semester
2	Tuition Fee	14856	14856			
3	University Development Fund	3312	6000			
4	Service Fee	3906	3906			
5	Examination Fee	3600	3600			
	Total	41424	36612	28800	54000	24000

FEE STRUCTURE 2024

FACULTY OF LAW FOR THE ACADEMIC YEAR 2024			
S.No	Particular	BA. LLB-Part-I	BA. LLB-Part-II,III,IV & V
1	Admission Fee	19500	15375
2	Tuition Fee	24750	22000
3	University Development Fund	29060	8935
4	Service Fee	3250	3250
5	Examination Fee	3000	3000
6	Pakistan Bar Council Fees	3000	00
	Total	82560	52560

FACULTY OF MANAGEMENT SCIENCE																		
FOR THE ACADEMIC YEAR 2024 ON MERIT AND SELF-FINANCE BASIS (MORNING PROGRAM)																		
Department/Institute: Business Administration, Accounting and Finance, Commerce, Banking and Finance, Tourism and Hospitality, Public Administration																		
S.No	Particular	BBA/Accounting & Finance Part-I		BBA/Accounting & Finance Part-II,III & IV		MBA (Prev) (3.5)		MBA (II,III, & F)		MBA(1.5 Y) (1-Year Fee)	BS. Com/BF/TH Part-I		BS. Com BS. Com/BF/TH Part-II,III & IV		BS-Com/ BPA/BF Part-III (Old Masters)		BS-Com/ BPA/BF Part-IV (Old Masters)	
		Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F
1	Admission Fee	12375	12375	13000	6875	18125	18125	10000	18125	12500	4500	4500	4800	4500	4500	4500	4500	4500
2	Tuition Fee	13120	13120	15000	13120	13120	13120	13120	13120	13120	3000	3000	3600	3000	3000	3000	3000	3000
3	University Development Fund	14625	51765	15000	57125	16385	45885	11510	45885	12510	13212	37212	13200	32412	10812	32412	10812	32412
4	Service Fee	3250	3250	3500	3250	3250	3250	3250	3250	3250	3900	3900	4200	3900	3900	3900	3900	3900
5	Examination Fee	3000	3000	3000	3000	3000	3000	3000	3000	3000	1200	1200	1200	1200	1800	1800	1800	1800
	Total	46370	83510	49500	83370	53880	83380	40880	83380	44380	25812	49812	27000	45012	24012	45612	24012	45612

FACULTY OF NATURAL SCIENCE

FOR THE ACADEMIC YEAR 2024 ON MERIT AND SELF-FINANCE BASIS (MORNING PROGRAM)

Department/Institute: of Biochemistry, Botany, Microbiology										Department/Institute: of Chemistry, Zoology							
S.No	Particular	BS Part-I		BS Part-II,III &IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)		BS Part-I		BS Part-II,III &IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)	
		Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin	Merit	Self-Fin
1	Admission Fee	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500	4500
2	Tuition Fee	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000
3	University Development Fund	4356	19500	3780	18300	5268	21300	3756	18300	19500	40212	18300	32700	21300	49068	18300	37356
4	Service Fee	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900	3900
5	Examination Fee	1200	1200	1200	1200	1800	1800	1800	1800	1200	1200	1200	1200	1200	1200	1200	1200
	Total	16956	32100	16380	30900	18468	34500	16956	31500	32100	52812	30900	45300	33900	61668	30900	49956

Department/Institute: of Pharmacy			
S.No	Particular	Pharm-D Part-I	Pharm-D Part-II,III,IV & V
1	Admission Fee	17500	17500
2	Tuition Fee	27500	27500
3	University Development Fund	15010	8010
4	Service Fee	3250	3250
5	Examination Fee	3000	3000
6	Pharmacy Council of Pakistan Fees	1000	0
	Total	67260	59260

FACULTY OF PHYSICAL SCIENCE																			
FOR THE ACADEMIC YEAR 2024 ON MERIT AND SELF-FINANCE BASIS(MORNING PROGRAM)																			
Department/Institute: of Archaeology, Computer Science/Information Technology, Geography, Statistics												Department/Institute: of Physics & Electronics, Mathematics							
S.No	Particular	BS Part-I		BS Part-II,III &IV		BS(CS/IT) Part-I,II,III &IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)		BS Part-I		BS Part-II,III &IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)	
		Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F	Merit	Self-F
1	Admission Fee	4500	4500	4800	4500	21875	21875	4500	4500	4500	4500	4500	4500	4800	4500	4500	4500	4500	4500
2	Tuition Fee	3000	3000	3600	3000	24000	24000	3000	3000	3000	3000	3000	3000	3600	3000	3000	3000	3000	3000
3	University Development Fund	4356	19500	3600	18300	6433	31185	5268	21300	3756	18300	19500	40212	20400	32700	21300	49068	18300	37356
4	Service Fee	3900	3900	4200	3900	4432	4440	3900	3900	3900	3900	3900	3900	4200	3900	3900	3900	3900	3900
5	Examination Fee	1200	1200	1200	1200	3000	3000	1800	1800	1800	1800	1200	1200	1200	1200	1800	1800	1800	1800
	Total	16956	32100	17400	30900	59740	84500	18468	34500	16956	31500	32100	52812	34200	45300	34500	62268	31500	50556

FACULTY OF SOCIAL SCIENCE

FOR THE ACADEMIC YEAR 2024 ON MERIT AND SELF-FINANCE BASIS(MORNING PROGRAM)

Department/Institute: Economics, Gender Studies, International Relation, Islamic Studies, Media & Communication Studies, Pak: Studies, Political Science, Sociology										
S.No	Particular	BS Part-I		BS Part-II,III & IV		BS Part-III (Old Masters)		BS Part-IV (Old Masters)		B.PED Part-I,II,III & IV
		(Merit)	(Self-Fin)	(Merit)	(Self-Fin)	(Merit)	(Self-Fin)	(Merit)	(Self-Fin)	(Merit)
1	Admission Fee	4500	4500	4800	4500	4500	4500	4500	4500	15000
2	Tuition Fee	3000	3000	3600	3000	3000	3000	3000	3000	9000
3	University Development Fund	3900	18612	4800	18300	4356	19500	3756	18300	45156
4	Service Fee	3900	3900	4200	3900	3900	3900	3900	3900	3900
5	Examination Fee	1200	1200	1200	1200	1800	1800	1800	1800	1800
	Total	16500	31212	18600	30900	17556	32700	16956	31500	74856

KASHMIR SOLIDARITY DAY COMMEMORATED

CSSP CONSULTATIVE WORKSHOP

WORLD RADIO DAY OBSERVED

NATIONAL CONFERENCE ON ROLE OF MAKHADOOM FOR THE PROMOTION OF HUMAN DIGNITY AND SOCIAL REFORMS

Admission Fee On Self-Finance Basis For Overseas Students

- Overseas students who are seeking admission shall have to pay \$ U.S. 1000/= per year.

Merit Formula

Matriculation	10%
Intermediate	30%
Admission Test	60%

In case of provision of USET (Passed) score card the merit will be made on following criteria.

Matriculation	10%
Intermediate	30%
Admission Test	36% (60% of Admission Test Score)
USET Test.	24% (40% of USET Test Score.)

Cancellation of Admission

A student who remains absent continuously for one month from the date of the commencement of classes without intimation to the head of the concerned department/Institute, his/her admission shall stand cancelled automatically without serving any notice upon him/her.

Prof. Dr. Khalil Ahmed Ibupoto, Vice Chancellor, Shah Abdul Latif University, Khairpur distributes the cheques of Ehsaas Undergraduate Scholarship Phase-I 2019 among the students of various Institutes and Departments.

INTERNATIONAL WOMEN DAY CELEBRATED

ALLOCATION OF SEATS FOR MORNING PROGRAM FOR THE ACADEMIC YEAR 2024

FACULTY OF ARTS & LANGUAGES					
S.No	Department/Institute	Bachelor Merit	Bachelor Self-Finance	BS-III Merit	BS-III Self-Finance
2	English Language & Literature	90	10	80	20
2	Foreign Languages (IFL)	---	20 Seats	---	---
3	Sindhi	50	10	60	20
4	Urdu	50	10	30	20
FACULTY OF EDUCATION					
1	Special Education	60	--	20	---
2	Teachers Education	40	20	--	---
FACULTY OF LAW					
1	Shaheed Zulfiqar Ali Bhutto School of Law	95	--	--	--
FACULTY OF MANAGEMENT SCIENCES					
1	Business Administration				
	i. BBA	80	05	--	--
	ii. BS Accounting and Finance	20	--	--	--
	iii. MBA (3.5 Years)	--	--	65	13
	iv. MBA (1.5 Years)	--	--	25	--
2	i. Commerce	90	20	50	10
	ii. Banking and Finance	80	---	---	---
	iii. Tourism and Hospitality	80	---	---	---
3	Public Administration	90	30	60	10
FACULTY OF NATURAL SCIENCES					
1	Biochemistry	65	10	25	15
2	Botany	80	10	40	20
3	Chemistry	100	10	40	20
4	Microbiology	80	10	25	--
5	Pharmacy	50	---	--	--
6	Zoology	90	10	40	20
FACULTY OF PHYSICAL SCIENCES					
1	Archaeology	30	20	20	10
2	Computer Science BS(CS)	40	15	--	--
	Computer Science BS (IT)	40	15	--	--
3	Geography	50	20	50	--
4	Mathematics	90	20	40	20
5	Physics & Electronics	90	20	40	20
6	Statistics	60	20	40	20
FACULTY OF SOCIAL SCIENCES					
1	Economics	80	20	60	20
2	Gender Studies	50	10	40	20
3	International Relations	80	20	30	20
	Peace and Conflict studies	80	--	15	15
4	Islamic Studies	60	--	20	--
5	Media & Communication Studies	80	20	40	10
6	Pakistan studies	80	20	----	----
7	Political Science	60	20	40	10
8	Sociology	50	05	30	10

Prof. Dr. Khalil Ahmed Ibupoto, Vice Chancellor, Shah Abdul Latif University, Khairpur gave away the Certificates among the participants of the Training on Digital Media jointly organized by the Department of Media & Communication Studies and Global Neighbourhood Media Innovation (GNMI), Karachi

Conduct and Discipline of Students

Subject to the provisions of the Shah Abdul Latif University, Khairpur Act-1986, the following regulations are made with the concurrence of the Vice Chancellor/the Syndicate:

1. The Discipline Committee shall meet as and when necessary to consider the reports on matters relating to discipline of students and shall be the final authority to determine whether an act of indiscipline has been proved or not. It shall then advise the Vice Chancellor on the action to be taken in conformity with the regulations that follow.
2. Discipline among the students of the University and those of affiliated colleges/post-graduate centers shall be enforced & maintained by the Vice Chancellor.
3. The Vice Chancellor shall supervise and control discipline through the following officers:
 - a. In the Institute through the Directors of the Institutes concerned.
 - b. In the University Teaching Departments through the Directors/Chairpersons of the Teaching Departments.
 - c. In Hostels through the Director/Dean, Students Affairs/Provost.
 - d. In colleges/post-graduate centers through the Principals concerned.
 - e. In Public place and on occasion of public gathering within or outside the University campus through the student Advisor or any other authorized officer of the University.
4. The students Advisor or any authorized officer shall be appointed by the Vice Chancellor on such terms & conditions as the syndicate may determine from time to time.
5. The Vice Chancellor may appoint Assistant Students Advisor on the recommendation of the Students Advisor or any authorized officer on such terms and conditions as the syndicate may determine.
6. The following among others, shall constitute acts of in-discipline for which action may be taken against the student or students concerned by the officer mentioned under clause 3:-
 - a. Breach of any rule of public morals, such as:
 - i. Use of indecent or uncivilized language.
 - ii. Use of immodest dress.
 - iii. Use of undesirable remarks or gestures.
 - iv. Disorderly behavior, such as shouting abusing, quarrelling, fighting & insolence.
 - v. Carrying, using or threatening to use firearms and deadly weapons.
 - b. Defiance of authority
 - c. False presentation or giving false information of willful suppression of information, cheating or deceiving.
 - d. Visiting the place declared "Out of Bounds" for students.
 - e. Visiting, without pass, places which are not to be visited without a pass.
 - f. Inciting or staging a walkout, a strike or an unauthorized procession.
 - g. Shouting of slogans derogatory to the prestige of the University or the reputation of its officers or teachers.
 - h. Being found under the effect of an intoxicant.
 - i. Immorality.
 - j. Action defamatory of and derogatory to Islam and other religions and Pakistan.
 - k. Abetting use of unfair means at an Examination.
 - l. Indulging in activities prejudicial and detrimental to good order on the campus.
 - m. Unauthorized use of or damaging university's moveable or immovable property.
 - n. All such other activities, which the Vice Chancellor may consider as breach of discipline.
7. Punishment or penalty for any of the offence mentioned on the above clauses shall be according to gravity of the case and may be applied one or more offences of the following:
 - a. A record in the Red Book maintained by the Student Advisor or any authorized officer.
 - b. Fine, which may amount to Rs 500-00 or more.
 - c. Expulsions from the class, hostels for a specified period.
 - d. Detention from Examination.
 - e. Cancellation of Examination results or withdrawal of certificate granted: and
 - f. Expulsion or rustication from the University for a specified period or for good.
8. The authority to impose punishment or penalty shall be exercised by the officers to the extent given below:
 - a. The Vice Chancellor may:
 - i. Fine a student up to Rs 500-00 or more for each single offence and deprive him/her of privileges and positions open to students.
 - ii. Detain a student from a University Examination.
 - iii. Cancel the admission of a student or refuse to admit a student without giving any reason.
 - iv. Direct a Principal to cancel the admission of a student or direct the Principal not to admit a student;
 - v. Debar, expel or rusticate a student for specified period or for good.
 - b. The students advisor or any authorized officer may:
 - i. Fine a student up to Rs 250-00 for each single offence.
 - ii. Expel a student from the University Campus for the maximum period of 15 days.
 - iii. Make an adverse report to the Vice Chancellor regarding a candidate for admission.The Students Advisor or any authorized officer shall maintain a Character Role of all students of the University.
 - c. Dean of a Faculty or Principal of Colleges may:
 - i. Fine a student up to Rs 250-00 for each single offence: and
 - ii. Expel a student from the Faculty / College for 15 days.
 - d. Director of the Institute / Chairpersons of the department concerned may:
 - i. Fine a student up to Rs 100-00 for each single offence:

- ii. Expel a student from the institute/ department for a week.
 - e. Director Students Affairs/Provost may:
 - i. Fine a student up to Rs 250-00 for each single offence: and
 - ii. Expel student from hostel for a month.
9. The Student Advisor or any authorized officer shall, from time-to-time prepare a list of places which, in his opinion should be “out of bound” for students and shall place it before the Vice Chancellor for approval.
- Immediately on approval, the authorized officer shall, from time-to-time, prepare a list of places which may not be visited without a pass during certain hours and after approval by the Vice Chancellor, notify it to all officers mentioned in clause-3.
10. The Director of Institute and the Chairpersons of the teaching Departments shall be responsible for the maintenance of discipline among the students of their Institute/Departments subject to the statutes and regulations of the University.
11. The Principals of the affiliated colleges shall be responsible for the maintenance of discipline among the students of statutes and regulations of the University.

Prof. Dr. Khalil Ahmed Ibupoto, Vice Chancellor, Shah Abdul Latif University, Khairpur perform the cake cutting ceremony of 68th Birthday of Shaheed Mohtarma Benazir Bhutto at Shaheed Benazir Bhutto Chair, Shah Abdul Latif University, Khairpur

12. The certificate/degree/diploma and other documents of a student involved in a case of breach of discipline may be withheld till the final disposal of the case.
13. If any case not covered by the fore-going regulations, the Syndicate shall, on the report of the Disciplinary Committee, take such disciplinary action against the student or students concerned as the circumstance of the case may demand.
14. The Syndicate may consider the appeals of the students involved in the case of breach of discipline on the recommendation of the Vice Chancellor.

Semester Rules & Regulations

The minimum passing marks from the academic year 2017 to 2022 will be 60% in each course. However students already enrolled in previous years will continue with old policy (50% passing marks).

Marks	Grade	Grade Point	Remarks
87-100%	A	4.0	Excellent
72-86	B	3.0 to 3.9	Good
60-71	C	2.0 to 2.9	Satisfactory/Average
Bellow 60	Fail	0	

The other semester rules shall be:

- i. Every student shall have two more chances along with the third original chance to clear the papers. If he/she fails and improvers will have same number of chances. However, the students with grade C in any subject can improve the paper.
- ii. The Grade Point Average (G.P.A) and Cumulative Grade Point Average (C.G.P.A) of each student shall be determined as under:
 - a. G.P.A Per Semester=

$$\frac{\text{Total GP of courses per semester}}{\text{Total No. of courses per semester}}$$
 - b. G.P.A Per Academic Year=

$$\frac{\text{G.P.A of Two Semesters}}{2}$$

c. C.G.P.A Cumulative Grade Point Average

=
$$\frac{\text{G.P.A of all Academic Years}}{4}$$

Minimum G.P.A for Award of Degree

The minimum G.P.A shall be 2.0 for award of degree to a student provided he/she passed all courses. Further semester rules will be same as per existing semester rules in the University.

Break-up of Marks in Each Course

A. Each course carries 100 marks of which 50 marks are reserved for Mid-Semester marks awarded by teacher during the conduct of classes and 50 marks for the Final test.

The Break-up of marks	
1. Mid-Term Test	30
2. Assignments	05
3. Student’s presentation in class	10
4. Attendance: (above 75% marks)	05
5. Final Test	50
Total Marks	100

Attendance Requirement

The class attendance requirement for each student shall be 75% in each course to become eligible for appearing in the mid-Semester and final tests.

Semester Committee

There is a Semester Committee in every department/ Institute comprising the Director/Chairperson and three most senior teachers of the department. The Semester Committee members shall re-assess/re-examine the paper(s) of the student, on his/her application. The decision of the Semester Committee shall be final. A student may apply for re-assessment for any paper within (15) days after the departmental announcement of the result on payment of Rs: 500/- (Rupees five hundred) per paper.

GRADE POINT (GP)

Grade ‘C’ Marks Range 60 to 71:		Grade ‘B’ Marks Range 72 to 86:		Grade ‘A’ Marks Range 87 to 100:	
Marks in %	Grade Point G.P	Marks in %	Grade Point G.P	Marks in %	Grade Point G.P
60.0	2.0	72.0	3.0	87 to 100	4.0
61.5	2.12	73.5	3.1		
63.0	2.25	75.0	3.2		
64.5	2.37	76.5	3.3		
66.0	2.50	78.0	3.4		
67.5	2.62	79.5	3.5		
69.0	2.75	81.0	3.6		
70.5	2.87	82.5	3.7		
		84.0	3.8		
		85.5	3.9		

Prof. Dr. Khalil Ahmed Ibupoto, Vice Chancellor, Shah Abdul Latif University, Khairpur chairs the 16th Meeting of the Academic Council of Shah Abdul Latif University, Khairpur

OFFICERS OF THE UNIVERSITY

VICE CHANCELLOR'S SECRETARIAT	Contact Number
Prof. Dr. Khalil Ahmed Ibupoto	vc@salu.edu.pk
Vice Chancellor	
Mr. Zohaib Ahnmed Memon	0243-9280061-62
Secretary to Vice Chancellor	Fax: 9280060
ADMINISTRATION WING	
Prof. Dr. Minhoan Khan Lagari	0243-9280066
Registrar	
Fax:	0243-9280439
Email: registrar@salu.edu.pk	
Mr. Ali Nawaz Chandio	(0243) 9280068
Deputy Registrar (Admin)	
Email:	
GHOTKI CAMPUS	
Prof. Dr. Syed Maqsood Zia	0723-682323
Pro-Vice Chancellor	
SHAHDADKOT CAMPUS	
Prof. Dr. Chandan Lal Rohra	074-454100
Pro-Vice Chancellor	
DEANS OF FACULTIES	
Prof. Dr. Qasid Ali Mallah	0243-9280352
Dean, Faculty of Physical Sciences	
Prof. Dr. Ameer Hussain Shar	0243-9280077
Dean, Faculty of Management Sciences	
Prof. Dr. Taj Muhammad Lashari	0243-9280353
Dean, Faculty of Social Sciences	
Prof. Dr. Abdul Hussain Shar	0243-9280078
Dean, Faculty of Natural Sciences	
Prof. Dr. Ghulam Mustafa Mashori	0243-9280079
Dean, Faculty of Arts & Languages	
DIRECTORATE OF POSTGRADUATE STUDIES (PGS)	
Prof. Dr. Naveed Ahmed Shaikh	0336-8629257
Director	
DIRECTORATE OF ADMISSIONS	
Mr. Muhammad Hassan Halepoto	0243-9280126
Director	
E-mail Address: director.admission@salu.edu.pk	
Mr. Arslan Ahmed Larik	
Software Developer	
DIRECTORATE OF STUDENTS AFFAIRS	
Prof. Dr. Masiullah Jatoi	0243-9280075
Students Advisor	
MEDIA SECTION	
Prof. Dr. Taj Muhammad Lashari	0243-552261
Director Media & Public Relations	
E-mail Address: pro@salu.edu.pk	
EXAMINATION WING	
Syed Mehdi Shah Rashdi	0243-9280073
Controller of Examinations	
SPORTS SECTION	
Mr. Muhammad Murad Pirzada	0243-9280336
Director Physical Education	
FINANCE WING	
Mr. Nisar Ahmed Noonari	0243-9280082
Director Finance	
QUALITY ENHANCEMENT CELL	
Prof. Dr. Irum Rani Shaikh	
Director	
ORIC	
Prof. Dr. Samina Rajper	0243-9280064
Director,	
MISCELLANEOUS	
Dr. Ameer Hussain Mallah	0243-9280344
Director, Date Palm Research Institute (DPRI)	
Mr. Rashid Hussain Amur	
Director/Incharge, Centre for Biodiversity & Conservation (CBC)	
Prof. Dr. Taj Muhammad Lashari	0243-552261

Focal Person, Human Rights	0243-9280433
Focal Person, Legal Affairs, Litigations and Inquiries	
Prof. Dr. Noor Ahmed Shaikh	0243-9280069
Director, Planning & Development	
Mr. Nazir Ahmed Mangnejo	0243-9280071
Inspector of Colleges	
Engr. Ghulam Asgar Shaikh	0243-9280070
Project Director (Engineering Wing)	
Mr. Ghulam Jaffar Rajper	0243-9280115
Incharge Librarian, Central Library	
Ms. Ghazala Qureshi	0243-9280083
Principal, Model School	
Mr. Ali Hassan Shar	0243-9280027
Senior Transport Officer	0243-553636
Dr. Abdul Manan Shaikh	
Incharge, Professional Development Centre (PDC)	
Mr. Mushtaque Hussain Khaskheli	0243-9280080
Chief Security Officer	
Mr. Khalid Razaque Shaikh	
Assistant Registrar	
Mr. Sikandar Ali Janwari	
Assistant Registrar (Teach)	
Engr. Ghulam Mujtaba Shaikh	
Director Technical	
Engr. Faiz Muhammad Shaikh	
Director Maintenance	
Engr. Ghulam Asghar Shaikh	
Project Coordinator SAF	

FACULTY OF ARTS & LANGUAGES

Prof. Dr. Ghulam Mustafa Mashori,
Ph D. (Pak), Post- Doctorate (England)
DEAN

- **Institute of English Language & Literature**
- **Institute of Foreign Languages (IFL)**
- **Department of Sindhi**
- **Department of Urdu**

INSTITUTE OF ENGLISH LANGUAGE AND LITERATURE

INTRODUCTION

Prof. Dr. Zulfiqar Ali Shah
Director

The Institute of English Language and Literature originally the Department of English (1989) was upgraded in 2014 as an Institute offering degrees in Language, Linguistics and Literature. It is one of the oldest and top-rated departments of the University. Since its inception the department played an important role in teaching of English compulsory to 28 departments/institutes of the University and then establishing its own specialization degree programmes in Language, Linguistics & Literature. The Institute is offering BS (Four years) in English Linguistics and Literature and M.Phil/MS in Linguistics and Literature. These degree programs meet national requirements and standards. With 23 members of academic staff, the Institute teaches across the whole range of

English Studies from English literature to modern Linguistics.

We try to provide students with stimulating and challenging environment in which they can develop their competence and skills in all areas of English Linguistics and Literature. Thus, the overall objective of the Institute is to enable students to acquire an advanced conceptual knowledge and technical skills in Linguistics, Literary, Cultural, Communicative, Critical, Creative, and Humanistic competence broad enough to make them succeed in diverse walks of practical life quite effectively and efficiently.

We provide intensive monitoring to our students both in and outside of the classroom in a wide variety of forums. Lectures, workshops, conferences, trainings and debates make up our calendar. We take pride in the fact that students here are taught with great care & love.

VISION

To be a world class centre of excellence in English Linguistics and Literature based on Production, Contribution, and Achievement par excellence in the field of English through Teaching and Research; and on uncompromising Quality, Credibility, Competence and Character.

MISSION

Our Mission is to educate, enable, and empower students to achieve excellence, wellbeing, and success in life by imparting in them conceptual knowledge and technical skills in English Language, Linguistics, and Literature as well as the development of their personality and character through education and training in 21st century skills of problem solving, communication skills, imagination, creativity, and critical thinking.

PROGRAMS OFFERED AIM AT

- Enabling individuals to face with success the challenges of modern times
- Empowering students with critical thinking, analytical reasoning, communicative skills, emotional intelligence, 21st century skills of leadership and individual excellence
- Encouraging the learners to read and analyze critically a wide range of texts to orientate the learners to various traditions of writing and speech in English
- Equipping the graduates of the region to face the challenges of globalization posed by language, linguistics, culture and various modes of communication.
- Providing a welcoming, supportive and familiar environment in which students will feel comfortable- whether they are learning English for pleasure or for preparation for their future career which means they are immersed in the kind of authentic language learning environment which is so vital to improving confidence and proficiency.
- Displaying substantial proficiency in oral/speech and written in English
- Demonstrating knowledge of the core linguistic and literary concepts and their various applications
- Using critical concepts and terminology, both in Literature and Linguistics with understanding
- Expressing the ability to respond to and interpret a range of text types effectively
- Analyzing individual texts and make comparisons between them

- Appreciating the significance of social and historical context in analyzing texts
- Tracing and recognizing the major traditions in research on select issues/themes
- Conducting a small-scale research study in an area of interest.
- Enhancing their employability in various fields, such as media, communications, teaching, competitive examinations and other relevant fields.

RESEARCH ACTIVITIES

ELF ANNUAL RESEARCH JOURNAL

The *ELF Annual Research Journal* is published annually by the Institute of English Language and Literature. This journal is recognized by HEC in the year 2009 and since then it is fully funded by Higher Education Commission of Pakistan (HEC) for its publication. This falls in the 'Y' category of HEC recognized national journals. Total 20 volumes have been published so far. This is also indexed by the international database agencies such as MLA, Thomson Reuters, Linguistics Abstracts Online and Ulrich international.

SEMINAR LIBRARY: There are more than 5000 books, academic journals on diverse subjects related to English literature, linguistics, education, research methodology, etc

CO-CURRICULAR ACTIVITIES: Our students regularly participate in sports, debates, speech competitions, seminars and win prizes.

PROGRAMS OFFERED AT THE INSTITUTE

1. BS (4-Year) in English (Language and Literature) (Morning Program)
2. BS (4-Year) in English (Language and Literature) Evening Program)
3. MS/M. Phil English (Linguistics)
4. M/SM. Phil English (Literature)
5. Associate Degree (AD) in English (Language & Literature) (Any student may get after completing 2 years of study)

Note: As per Academic Council decision (2021) students can continue to study 4th year jointly or if interested they can opt for majoring in Linguistics or Literature in the final year (7th and 8th semester) provided they form a group of not less than 10 students in each group.

B.S ENGLISH 4-YEAR PROGRAM IN ENGLISH (Language & Literature)**BS Part-I****Semester- I**

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-201	English I: Reading & Writing Skills	3
ENG- 202	Introduction to Literary Studies	3
ENG-203	Introduction to Language Studies	3
	Islamiyat /Ethics	2
IR 04/COMP 205	Introduction to Geography	3
ENG- 206	Study Skills	3

Semester-II

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-256	English II: Composition Writing	3
ENG-257	Literary Forms and Movements	3
ENG-258	Introduction to Morphology & Syntax	3
ENG-259	Pakistan Studies	2
IR 260/COMP 261/PSY 262	Sociology	3
ENG-263	Islamic History and Culture	3

B.S Part-II**Semester-III**

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-311	English III: Communication & Presentation Skills	3
ENG-312	Short Fictional Narratives	3
ENG-313	Introduction to Phonetics & Phonology	3
ENG-314	Every Day Science	3
SOC217/GEO 315	Introduction to Information & Computer Technology (ICT) Skills	3
ENG/GC 317	Introduction to Environmental Studies	3

Semester-IV

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-365	English IV: Academic Reading & Writing	3
ENG-366	Citizenship Education and Human Rights	3
ENG-367	Introduction to English Prose	3
ENG-368	Introduction to the Structure of English	3
ENG-369	International Relations	3
ENG/GC 370	Introduction to Psychology	3

BS Part-III**Semester-V**

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-419	Visionary Discourse	3
ENG-420	Foundations of Literary Theory & Criticism	3
ENG-421	Classical Poetry	3
ENG-422	Novel (18 th to 19 th Century)	3
ENG-423	Psycholinguistics	3
ENG-424	Sociolinguistics	3

Semester VI

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-474	Classics in Drama	3
ENG-475	Literary Theory and Practice	3
	Pakistani Literature in English	3
ENG-476	Lexical Studies and Semantics	3
ENG-477	Discourse Analysis and Pragmatics	3
ENG-478	Grammar & Syntax	3

B.S Part-IV

Semester VII

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-529	TESOL	3
ENG-530	Translation Studies	3
ENG-531	Language, Culture and Identity	3
ENG-532	Romantic Poetry	3
ENG-533	American Literature (Novel and Poetry)	3
ENG-534	Introduction to Research Methodology	3

Semester VIII

COURSE NO	COURSE TITLE	CREDIT HOURS
ENG-640	Syllabus Design& Testing	3
ENG-641	Stylistics	3
ENG-642	ESP & Genre Analysis	3
ENG-643	Modern Novel	3
ENG-644	Modern Poetry	3
ENG-645	Comprehensive Viva-Voce	3

FACULTY MEMBERS

Dr. Ghulam Mustafa Mashori

Ph D. (Pak), Post- Doctorate (England)
Professor

Dr. Zulfiqar Ali Shah

Ph.D. (Pak)
Professor;

Syed Zafar Ali Shah

M.A (Pak),
Assistant Professor,

Ms. Rubina Shaheen

M.Phil (Pak)
Assistant Professor

Mr. Mukesh Kumar Mandhan

M.A (Pak)
Assistant Professor

Mr. Muhammad Hassan Shaikh

M.Phil (Pak)
Assistant Professor

Mr Tanveer Hussain Mangnejo

M.Phil (Pak)
Assistant Professor

Mr. Muhammad Ibrahim Khokhar

M.Phil (Pak)
Assistant Professor

Ms. Paras Niaz Khaskheli

MS (Pak)
Assistant Professor

Mr. Abdul Rasheed Soomro

MPhil (Pak)
Lecturer

SEMESTER RULES & REGULATIONS APPLICABLE TO THE STUDENTS OF INSTITUTE OF ENGLISH LANGUAGE & LITERATURE

New semester rules shall be applicable for all students enrolling for BS (Part-I) degree programs offered by the Institute of English Language & Literature.

1. Grading Plan

Letters Value	Numerical Marks	Grade Point
A	87-100	4.0
B	72-86	3 to 3.9
C	60-71	2 to 2.9
F	Below-60	0

2. G.P.A: The Grade Point Average (GPA) and Cumulative Grade Point Average (CGPA) of each student shall be determined as under:

(i) G.P.A. $\frac{\text{Total GP of courses per semester}}{\text{Total No. of courses per semester}}$

Per Semester =

(ii) G.P.A $\frac{\text{G.P.A of Two semesters}}{\text{Academic Year.}}$

= 2

(iii) C.G.P.A. = $\frac{\text{G.P.A of } n \text{ Academic Years}}{\text{Number of Years}}$

- (d) In case of allowing probation in a course, and promotion in the next semester to a student, if the second fraction after decimal is 5 or more, it will be taken into account by raising the first fraction to the next higher digit that will be as G.P.A 0.95 or 0.96 can be raised to 1.0.
- (e) C.G.P.A. and Percentage in Marks Sheet: The C.G.P.A. of student shall be recorded in the Marks sheet/ Transcript along with overall percentage obtained by the student in four semesters.
- (f) No “make up” exam is allowed in any course under any circumstance.

GRADE POINT (GP)

GRADE ‘C’ MARKS RANGE 60 TO 71		GRADE ‘B’ MARKS RANGE 72 TO 86		GRADE ‘A’ MARKS RANGE 87 TO 100	
MARKS IN %	GRADE PONT G.P	MARKS IN %	GRADE PONT G.P	MARKS IN %	GRADE PONT G.P
60.0	2.0	72.0	3.0	87 to 100	4.0
61.5	2.1	73.5	3.1		
63.0	2.2	75.0	3.2		
64.5	2.3	76.5	3.3		
66.0	2.5	78.0	3.4		
67.5	2.6	79.5	3.5		
69.0	2.7	81.0	3.6		
70.5	2.8	82.5	3.7		
		84.0	3.8		
		85.5	3.9		

1. Probation:

A student who is fail in any course shall be allowed probation to pass the course. No semester break will be allowed to the probationers.

- (a) A student failing to obtain a minimum G.P.A of 2.0 in any semester will be placed on probation provided he/she shall not be fail in more than three courses and his/her G.P.A not less than 1.33.
- (b) Two consecutive probations are permissible in each course to pass or to maintain GPA of 2.0.
- (c) A student who is fail in four courses in any semester or did not maintain G.P.A 1.33 in a semester or did not maintain continuity in appearing in the Examinations but avail semester break he/ she shall be placed on term back from the rolls of the Department. A student accumulating three consecutive probations shall cease to be the student of the University.
- (d) A student failing to maintain GPA of 2.0 or fail in any course but maintaining GPA 2.0, shall be

placed on probation and he/she shall be promoted to next semester provided his/her GPA is not less than 1.33.

- (e) A student placed on probation shall repeat all the courses in which he/ she is fail and or such other courses as recommended by the department as soon as the course (s) are offered next semester.
- (f) A student who is fail in four courses in any semester or could not maintain G.P.A 1.33 in a semester or could not maintain continuity in appearing in the Examinations but avail semester break he/ she shall be dropped from the rolls of the Faculty of Arts & Languages Main campus.

(g) Restoration of Admission

Student achieving less than GPA 1.33 and declared “drop” in any semester, may be provided with one chance to repeat the same semester in order to improve GPA up to or more than 1.33, till that he/she will not promoted in the next semester for which he/she has to submit a fresh application for restoration of admission and to pay full fees of the academic year.

3. Improvement of Grade ‘C’:

A student whose Degree in Grade C or a student shall be allowed to improve his/her grade C in the course (s) in any semester.

The marks distribution for probationer/failure/improver student is as under:

Semester Final Test Marks	80 marks
Presentation /Viva Voce	20 marks

4. Course Marks Break-up

- a) Each credit course carries 100 marks of which 50 marks are reserved for mid Term, attendance & assignment marks and awarded by teacher during the conduct of classes and the remaining 50 marks are for the Final Test Examination.
- b) Minimum pass marks in each course are 60%.
- c) The break-up of marks of each course is as under:

Mid Test Marks	30
Final Test Marks	50
Assignment Marks	05
Student Presentation Class Marks	10
Attendance (75% to 84% =3 Marks 85% to 100% =5 Marks)	05

Note: A student who is failure/ improver or on Probation, shall have to pay Examination Fee Rs.500.00 (Rupees five hundred) for each course.

ATTENDANCE REQUIREMENT

The class attendance requirement, for each student shall be 75 percent in each course to become eligible for appearing in the Mid Term & Final Test Examinations.

SHORT ATTENDANCE & RESTORATION OF ADMISSION IN SEMESTER

A student who fails short attendance in any case will not be eligible to appear in Mid Term or final test examination. That student case shall be examined by the chairman, or medical ground, if genuine, he /she will be recommended for the restoration of admission to continue education from that semester from where he/she discontinued education.

FEED BACK SYSTEM AND ASSESSMENT OF SCRIPTS

In semester system, the Teacher shall return the scripts of Mid Term Test after assessment of the test within a week to the student for feedback.

PAPER REVIEW DAY

Teacher will fix a “Paper Review Day” for students within twelve days after conduct of the final test paper to discuss the result. He/ She will later submit the result to the Chairman/Director for further process to the Controller of Examinations.

SUBMISSION OF FINAL TEST RESULT

Once the “Paper Review Day” is held the result of the Final Test will be displayed by the teacher on the notice board within fifteen days after the conduct of paper. The teacher will submit assessed scripts of Final Test after a period of two months.

DECLARATION OF THE RESULT BY CONTROLLER

All the HoDs will submit the result of final test to the Controller Examination with in eighteen days of the conduct of the paper. Subsequently the controller of examination will finalize and announce the final result within forty five days of the conduct of the last paper.

SEMESTER COMMITTEE

That if any Student applies for re-assessment his/her application will be entertained within 7 days of the announcement of the result by the Controller of Examinations with the payment of Rs. 500/- per subject. However, if his/her request is found genuine and marks are enhanced the fees will be refunded to the student. Semester Committee will be comprised of three most senior teachers of the department. The decision of Semester Committee will be final.

VICE CHANCELLOR'S AUTHORITY

The Vice Chancellor has powers to issue orders, and instructions where the regulations are silent and in cases of ambiguity or discrepancy regarding the interpretation of semester rules and regulations, the decision of Vice Chancellor shall be final.

TWO-DAY TRAINING PROGRAM ON PROFESSIONAL TEACHING STRATEGIES OF 21ST CENTURY

DEPARTMENT OF SINDHI

INTRODUCTION

Dr. Rahim Bux Mahar
Incharge

The Department of Sindhi was established in the year of 1990. It offers B.S (Four – year program). B.S (Four Year Program Classes are conducted in the morning shift. Facility of Seminar Library is also available. Literary Meetings are organized regularly. The Department has published fifteen issues of Research Journal *Bhittai* including *Tanveer Abbasi number* and *Shaikh Ayaz number*. Sixty Nine scholars have been awarded degrees of MS/M. Phil. Students are encouraged to be involved in research and literary activities. More than hundred monographs have been written on various literary topics, by the students. The Department provides research facilities to young scholars. This Department is actively involved to protect and promote the culture, language, literature and venerated tradition of Sindh, especially of Khairpur region. The Department is not only providing general education and literature but also moral education to the students for their character building.

VISION

- The Department is working for the promotion of art, culture, language and literature, which are the main sources of social awareness and stability in the society.
- The Department of Sindhi is representing the Sindhi society, because literature is very important part of culture. Culture is the main source of identity of any nation.
- Through literature, the Department is not only providing education to the students but teachers of the Department are making efforts for the character building of the students also, because our society needs committed and morally good persons for its proper development.
- This Department is Centre of perpetual intellectual communication with Sindhi Society.

MISSION

- To motivate people towards Sindhi language and Sindhi books.
- To work for the love, peace and harmony in society through mystic poetry of Sufi poets.
- To work for the promotion of Sindhi language, literature and culture.

PROGRAMS OFFERED

1. B.S (Four years)
2. MS/M. Phil

SCHEME OF STUDIES FOR B.S (FOUR YEARS) PROGRAM.

B.S Part-I

Semester-I

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-310	Sindhi Literature	Major:	4
	English	Comp:	4
	Islamic Studies	Comp:	3
	Sindhi Minor	Optional	3
	Sociology	Optional	3
	Total		17

B.S Part-I

Semester-II

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-311	Sindhi Literature	Major:	4
	English	Comp:	4
	Pakistan Studies	Comp:	3
	Sindhi Minor	Optional	3
	Sociology	Optional	3
	Total		17

B.S Part-II
Semester-III

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-411	Sindhi Literature	Major:	4
	English	Comp:	4
	Sindhi Compulsory	Comp:	4
	Sindhi Minor	Optional	3
	Sociology	Optional	3
	Total		18

B.S Part-II
Semester-IV

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-412	Sindhi Literature	Major:	4
	English	Comp:	4
	Sindhi Compulsory	Comp:	4
	Sindhi Minor	Optional	3
	Sociology	Optional	3
	Total		18

B.S Part-III
Semester-V

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-421	Prose	Major	4
SNDH-521	Poetry	Major	4
SNDH-531	Comparative study of Shah Abdul Latif Bhittai’s Poetry	Major	4
SNDH-41	Research and Criticism	Major	4
SNDH-551	Autobiographies and Biographies	Major	4
	Total		20

B.S Part-III
Semester-VI

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-552	Prose	Major	4
SNDH-553	Poetry	Major	4
SNDH-554	Comparative study of Shah Abdul Latif Bhittai’s Poetry	Major	4
SNDH-555	Research and Criticism	Major	4
SNDH-556	Autobiographies and Biographies	Major	4
	Total		20

B.S Part-IV
Semester-VII

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-600	Prose and Poetry	Major	4
SNDH-601	Folk-Lore	Major	4
SNDH-602	Research and Criticism	Major	4
SNDH-603	Linguistics	Major	4
SNDH-604	Essay	Major	4
	Total		20

B.S Part-IV
Semester-VIII

Course No.	Course Title	Major/Comp optional	Credit Hours
SNDH-650	Prose and Poetry	Major	4
SNDH-651	Folk-Lore	Major	4
SNDH-652	Linguistics and Research	Major	4
SNDH-653	Essay	Major	4
SNDH-654	Comprehensive Viva Voce	Compulsory	4
	Total		20

FACULTY MEMBERS

Dr. Rahim Bux Mahar

Ph. D (Pak)

Associate Professor

Dr. Allah Wasayo Soomro

Ph. D (Pak)

Associate Professor

Mr. Sajid Ahmed Soomro

M. Phil (Pak)

Assistant Professor

DEPARTMENT OF URDU

INTRODUCTION

Mr. Tariq Bin Umer

The Department of Urdu was established in the year 1989 with M.A. Degree classes in the evening shift with objectives to provide the facilities to the people of upper Sindh for acquiring education and knowledge in the field of Urdu literature, being Urdu a national language. Keeping in view the interest of public in 2003-04, the Department started B.A. (Honors) classes. From the academic year 2005 BS (Four Years) Program containing Eight Semesters has been initiated in Morning Shift.

Department had also become successful to start MS/M.Phil & Ph.D. Program from the year 2009. The department also offers three months certificate course, six months certificate course and one year Diploma course in Urdu for foreign students.

All Courses in Urdu are redesigned keeping in view the recommendation of Higher Education Commission (HEC) of Pakistan and the necessities of 21st century.

The department has also more than 5000 books for the Seminar Library which are to be provided to the students for preparation their assignments, research work etc., department also arranges regularly Quiz Competition, debates, seminar lectures program, conferences and other co-curricular activities.

RESEARCH ACTIVITIES

ALMAS URDU RESEARCH JOURNAL:

Urdu department has published Twenty three (23) issues of the Urdu research Journal *ALMAS* with special numbers on “Allama Iqbal” & Classic Literature, and now 24th volume is to be published in near future. Urdu Department has managed to put this journal on-line in 2007 and this was the first time that an Urdu research Journal is available on-line in Pakistan. This “X” category HEC recognized Urdu journal has achieved the reputation of outstanding literary Journal at international level.

INTERNATIONAL EXPOSURE

Department of Urdu makes sure to give an international exposure to its faculty & students. The Department brings to gather renowned scholars in the field of Urdu from over 17 countries, covering four continents Asia, Europe, Africa and America.

VISION

Becoming a center of excellence and thereby inculcating positive human values through language & literature.

MISSION

- To inculcate among students and young scholars the importance of Urdu as national language of Pakistan and its role in promoting national ideology.
- To enhance the skill of communication thought writing & speaking among the students and to encourage them in participating research and analytical studies of socio-cultural, subjects.
- To teach other Pakistani (Sindhi, Pashto, Punjabi, Balochi & Kashmiri) Classical Poets through Urdu for national solidarity and unity.
- To organize conferences, workshops and symposium to bridge the gap among the different linguists and literary intellectuals of nation and the world.

PROGRAMS OFFERED

1. BS (Four-Year)
2. M. Phil
3. Ph.D.

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS Part-I Semester-I

Course No#	Course Title	Major/Comp. Optional	Credit Hours
ENG-300	English –I	Comp:	3
IST- 301	Islamic Studies	Comp.	3
URD-310	Selected Urdu Literature	Major	3
Optional-A	Computer-I , Eco-I/I.R-I/G.Hist-I/I.C-I/M.H-I/ Sociology-I Physics-I/ Zoology-I/Biochemistry / Mic.Biology-I Geography-I/	Optional	4
Optional –B	Civilization-I/Pol.Sc-I/Sindhi-I/ Urdu/ English-I/Mass.Com-I/Statistics-I/Psychology-I /Chemistry-I/ Env. studies –I /Math-I	Optional	4
Total			17

Semester-II

Course No#	Course Title	Major/Comp. Optional	Credit Hours
ENG-30I	English –II	Comp:	3
PKST- 302	Pakistan Studies	Comp.	3
URD- 311	Selected Urdu Literature	Major	3
Optional-A	Computer-I Eco-I/I.R-I/G.Hist-I/I.C-I/M.H-I/ Sociology-I Physics-I/ Zoology-I/ Biochemistry / Mic.Biology-I Geography-I/	Optional	4
Optional –B	Civilization-I/Pol.Sc-I/ Sindhi-I/ Urdu-I/ English-I/ Mass.Com-I/Statistics- I Psychology-I/ Chemistry-I/ Env. studies –I /Math-I	Optional	4
	Total		17

BS Part-II**Semester-III**

Course No#	Course Title	Major/Comp. Optional	Credit Hours
ENG-400	English III	Comp.	3
SIND/URD	Sindhi/Urdu Compulsory	Comp	3
URD410	Classic Literature(poetry)	Major	3
URD411	Modern Literature(Poetry)	Major	3
Optional-A	Computer –II/ Eco-II/I.R-II/G.Hist-II/I.C-II/M.H-II/ Sociology-II Physics-II/ Zoology-II/Biochemistry. I / Mic.Biology-II Geography-II/	Optional	3
Optional –B	Civilization-II/Pol.Sc-II/ Sindhi-II/ Urdu-II/English-II/ Mass.Com-II/ Statistics-II Psychology-II/ Chemistry-II/ Env. studies II / Math-II	Optional	3
	Total		18

Semester-IV

Course No#	Course Title	Major/Comp. Optional	Credit Hours
ENG-401	English IV	Comp.	3
SIND/URD	Sindhi/Urdu Compulsory	Comp.	3
URD412	Classic Literature(Prose)	Major	3
URD413	Modren Literature(Prose)	Major	3
Optional-A	Computer-II/Eco-II/I.R-II/G.Hist-II/I.C-II/M.H-II/ Sociology-II Physics-II/ Zoology-II/Biochemistry. II/ Mic.Biology-II Geography-II/	Optional	3
Optional –B	Civilization-II/Pol.Sc-II/ Sindhi-II/ Urdu-II/English-II/ Mass.Com-II/ Statistics-II Psychology-II/ Chemistry-II/ Env. studies II / Math-II	Optional	3
	Total		18

BS Part-III**Semester-V**

Course No#	Course Title	Major/Comp. Optional	Credit Hours
URD-500	History of Urdu Language	Major	3
URD-501	Fiction(Dastan & Novel)	Major	3
URD-502	Prose Diction	Major	3
URD-503	Urdu Poetry in Classical Period	Major	4
URD-504	Classical Poetry of Pakistani Languages(Sindh & Balochistan)	Major	3
	Total		16

Semester-VI

Course No#	Course Title	Major/Comp.	Credit Hours
URD-550	History of Urdu Literature	Major	3
URD-551	Fiction (Drama & Short Story)	Major	4
URD-552	Prose Diction	Major	3
URD-553	Urdu Poetry in classical Period	Major	3
URD-554	Classical Poetry of Pakistani Languages(Punjab ,Khyber Pakhtunkhwa and Kashmir	Major	3
	Total		16

BS Part-IV
Semester-VII

Course No#	Course Title	Major/Comp. Optional	Credit Hours
URD-600	Research Methodology & Project	Major	3
URD-601	Urdu Literature in 20 th century	Major	3
URD-602	Linguistic	Major	3
URD-603	Adab Aaliya(Study of Western Classic)	Major	3
URD-604	Special Study of Iqbal	Major	4
	Total		16

Semester-VIII

Course No#	Course Title	Major/Comp. Optional	Credit Hours
URD-650	Criticism	Major	3
URD-651	Urdu Literature in 20 th Century	Major	3
URD-652	Urdu Computer Software	Major	4
URD-653	Adab Aaliya(study of Western Classic)	Major	3
URD-654	Special Study of Iqbal	Major	3
URD-655	Comprehensive Viva Voce	Comp.	2
	Total		18

Supporting Optional Courses
Any one subject from Group “A” or “B”

Group A	Group B
Computer	Physics
Economics	Civilizations
International Relations	Political Science
General History	Sindhi/Urdu
Muslim History	Zoology
Sociology	Media Studies
English	Statistics
Bio Chemistry	Psychology
Micro Biology	Chemistry
Geography	Environmental Studies
	Mathematics

***Monograph/Optional Subjects (Opt. any two Subjects) (4, 4)**

URD-602	Linguistic
URD-607	Essay
URD-608	Teaching Methodology of Language & Literature
URD-609	Persian Language & Literature
URD-610	Role of Women in the Development of Literature.
URD-611-661	Monograph (With Permission of the Chairman of the department, Monograph could be written but this option is only for those students, who have secured not less than 65% in (M.A Previous/BS Part -III)
URD-652	Computer Software
URD-657	Special Study of Hali and Akber
URD-658	Arabic Language & Literature
URD-660	Study of International Classic
URD-662	Comprehensive Viva Voce.(Compulsory)

FACULTY MEMBERS

Mr. Tariq Bin Umer
M. Phil (Pak)
Assistant Professor

Mr. Syed Tariq Hussain
M.A. (Pak)
Lecturer

INSTITUTE OF FOREIGN LANGUAGES (IFL)

INTRODUCTION

The Institute of Foreign Languages (IFL) was established in the year 2014. In the first phase the IFL offers certificate course and Diploma in Arabic, Persian, Turkish, Russian, Japanese, German and Chinese languages. A good command of these languages will not only enhance opportunity of finding suitable positions/jobs, but also will also help to bring closer to the people and countries belonging to above languages.

Further, this will enable the learners to benefit from the advantages that knowledge of another language can bring in global economy, as well as, earning an additional academic qualification.

MISSION

To promote and provide facilities for the study of modern foreign languages.

Language Skills and Course Design

- Students wishing to develop proficiency across all the above languages skills: Reading, Writing, Listening, and Speaking.
- The course outlines have been designed for learners.
- The IFL will also focus on encouraging the students to learn the respective language and culture at the same time.

Eligibility

Those who have passed the Bachelor’s degree are eligible for admission. Admission will be on first-come-first served basis. Schedule Six-month Certificate Course and one year Diploma.

Conduct of Classes

Classes will be conducted three days a week

Tuition fee

Certificate Course:	Rs. 7,000 (Seven Thousand Only)
Diploma:	Rs. 15,000 (Fifteen Thousand Only)
Form fee:	Rs. 500 (Five Hundred Only)

FACULTY OF EDUCATION

Dr. Muhammad Saleh Memon
Focal Person /Dean

- **Department of Special Education**
- **Department of Teacher Education**

DEPARTMENT OF SPECIAL EDUCATION

INTRODUCTION

The Department of Special Education was established in the year of 2018 under The Faculty of Education. The Faculty of Education Building was donated by USAID, with state of the art facilities like; multipurpose hall along with multimedia system and sound system connected with internet facility & digital computer lab fully equipped with cor i5 laptops, seminar library with latest editions of books and research journals and newspapers, fully air-conditioned and science lab: to run education programs. The purpose is to provide Special Education considering the its importance.

The Department of Special Education at Main Campus initially offered 4-years BS in Special Education. The Department also offers 2-year M.A in Special Education.

The Department enrolled 1st batch of BS in 2018. Keeping in view the future needs M.A Special Education with specialization has also been offered. The Department provides conducive learning environment to the students of Special Education.

Mr. Ghulam Ali Kerio
Chairman/ Incharge

VISION

- “To prepare reflective professional educators, in order to provide service to the nation to meet the special educational challenges of the 21st century”.

MISSION

- To prepare teachers to bring effective contributions in the field of Special Education for the special persons.

PROGRAMS OFFERD

1. BS Special Education (4-Year) (Morning)

SYLLABUS FOR BS (FOUR YEARS) IN SPECIAL EDUCATION SEMESTER WISE SCHEME OF STUDIES

Year I			Year I		
Semester I			Semester II		
Course Code	Courses	Cr. Hr.	Course Code	Courses	Cr. Hr.
311	Introduction to Special Education	03	312	Introduction to Exceptionalities	03
301	Optional – I	03	302	Optional – I	03
301	Optional – II	03	302	Optional – II	03
300	Pakistan Studies (Compulsory)	03	300.1	English (Compulsory)	03
Total Credit Hours		12	Total Credit Hours		12

Year II			Year II		
Semester III			Semester IV		
Course Code	Courses	Cr. Hr.	Course Code	Courses	Cr. Hr.
411	Human Growth & Development	03	412	Curriculum and Instructions	03
421	Educational Psychology	03	422	Assessment of Disabilities	2+1
401	Optional – I	03	402	Optional – I	03
401	Optional – II	03	402	Optional – II	03
400	Urdu (Compulsory)	03	400.1	Islamic Studies (Compulsory)	03
Total Credit Hours		15	Total Credit Hours		14+1

Year III			Year III		
Semester V			Semester VI		
Course Code	Courses	Cr. Hr.	Course Code	Courses	Cr. Hr.
511	Foundation of Guidance & Counseling	03	512	Emergency Management of Children with Special Needs	03
521	Inclusive Education	03	522	Differentiated Instruction	03
531	Early Childhood Special Education	03	532	Working with Parents of Children with Special Needs	03
541	Behavior Management	03	542	Physical and Health Education for Children with Special Needs	03
551	A. (IDD) Introduction to IDD (Mental Retardation) B. (VI) Introduction to Visual Impairment C. (HI) Introduction to Hearing Impairment D. (PH) Introduction to Physical and Health Impairment E. (LD) Introduction to Learning Disabilities	03	552	A. (IDD) Assessment Practices for IDD (Mental Retardation) B. (VI) Independent Living Skills for Children With Visual Impairment C. (HI) Audiology and Hearing Disorders D. (PH) Educational Intervention for Physical and Health Impairment E. (LD) Intervention and Assessment of Learning Disabilities	03
Total Credit Hours		15	Total Credit Hours		15

Year IV			Year IV		
Semester VII			Semester VIII		
Course Code	Courses	Cr. Hr.	Course Code	Courses	Cr. Hr.
611	Development and Implementation of IEP	2+1	612	Assistive Technology	2+1
621	Production of Resource Material	0+3	622	Transitional Planning	2+1
631	Internship	0+3	632	Administration & Management of Special Education	3+0
641	Research in Special Education	3+0	642	School-Community Collaboration	3+0
651	A. (IDD) Functional and Independent Living Skills B. (VI) Teaching of Braille and Computer Applications C. (HI) Sign Language D. (PH) Educational Adaptation & Therapeutic Management E. (LD) Instructional and Management Strategies for LD	3+0	652	Research Project	0+3
Total Credit Hours		11+4	Total Credit Hours		7+8

FACULTY MEMBERS

Mr. Ghulam Ali Keerio
Assistant Professor,
M.Phil. (Pak)

Ms. Farzana Jabeen Khoso
Assistant Professor,
M.Phil. (Pak)

Mr. Zahid Hussain Sahito
Assistant Professor,
M.Phil. (Pak)

DEPARTMENT OF TEACHER EDUCATION

INTRODUCTION

The Department of Teacher Education was established in the end of year 2014 under Faculty of Education. The Faculty of Education Building was donated by USAID, with state of the art facilities like; multipurpose hall along with multimedia system and sound system connected with internet facility, seminar library with latest editions of books, research journals and newspapers, and fully equipped science lab to run teacher education programs. The purpose is to provide an alternative paradigm of teacher education considering structural changes in the system of teacher education, while redefining the teachers' role within the framework of the school education system.

The Department of Teacher Education (DTE) at main campus initially offered 4-years B.Ed. (Hons) Elementary which can be recognized as a New Teacher Education Program for 21st Century Teachers.

The department also started M.Phil program and enrolled 1st batch of M.Phil in 2015. Keeping in view the future needs M.Phil Education with specialization in Educational Technology has also been offered.

To fully utilize infrastructure and to produce more professional teachers for Pre-primary, Elementary & Secondary Education, the Postgraduate Diploma in Early Childhood Education, 2.5 year conversion program of B.Ed. Elementary and 1.5 year conversion program of Secondary Education have been started in evening time.

To standardize all academic programs, B.Ed. (4 Year) Program has accredited in “Y level” from National Accreditation Council for Teacher Education (NACTE).

To transfer various educational models of developed countries, to discuss the educational issues and their remedies, an International Conference on Research in Education & Technologies was organized in 2017.

The Department provides conducive learning and research environment to the students of graduate & undergraduate level through various celebrations & competitions.

VISION

“To prepare reflective professional educators, create and disseminate new knowledge and provide service to the nation to meet the educational challenges of the 21st century and beyond”.

MISSION

To provide exemplary programs that prepare teachers to make effective decisions in diverse contexts, promoting professional excellence within socio-cultural framework, bringing forth benefits to prospective teacher, community and the country.

PROGRAMS OFFERED

The Department offers following undergraduate teacher education programs at main campus:

1. B.Ed. (Hons) Elementary (4-Year) (Morning)

Eligibility Criteria:

The candidates are eligible for admission who have 12 Years Education i.e., F.A/F.Sc. etc.

SCHEME OF STUDY FOR B.ED (HONS) (4-YEAR PROGRAM)

B.ED-Part-I Semester-I

Course No#	Course Title	Credit Hours
DTE- B.Ed -101	Functional English-I (Compulsory)	3
DTE-102	Islamic Studies/Ethics (Compulsory)	2
DTE-103	Child Development (Foundation)	3
DTE-104	Regional Languages (Content)	3
DTE-105	General Science (Content)	3
DTE-106	General Methods of Teaching (Foundation)	2
Total		17

Semester-II

Course No#	Course Title	Credit Hours
DTE-107	English-II (Communication Skills Compulsory)	3
DTE-108	Computer Literacy (Compulsory)	3
DTE-109	Classroom Management (Foundation)	3
DTE-110	General Mathematics (Compulsory)	3
DTE-111	Pakistan Studies (Compulsory)	3
DTE-112	Methods of Teaching Islamic Studies (Professional)	3
	Total	18

B.ED-Part-II**Semester-III**

Course No#	Course Title	Credit Hours
DTE-201	Teaching Literacy Skills (Professional)	3
DTE-202	Art, Crafts and Calligraphy (Content)	3
DTE-203	Teaching of Urdu/ Regional Languages (Professional)	3
DTE-204	Teaching of General Science (Professional)	3
DTE-205	Instructional and Comm Tech (ICT) in Education (Professional)	2
DTE-206	Teaching Practice (Short Term)	3
	Total	17

Semester-IV

Course No#	Course Title	Credit Hours
DTE-207	Classroom Assessment (Foundation)	3
DTE-208	Teaching of English (Professional)	3
DTE-209	Teaching of Mathematics (Professional)	3
DTE-210	School, community and Teacher (Foundation)	2+1
DTE-211	Teaching of Social Studies (Professional)	2
DTE-212	Teaching Practice	3
	Total	17

B.ED-Part-III**Semester-V**

Course No#	Course Title	Credit Hours
DTE-301	English-III (Technical Writing & Presentation Skills) (Compulsory)	3
DTE-302	Foundations of Education (Foundation)	3
DTE-303	Content Course-I (from selected discipline-I)	3
DTE-304	Content Course-I (from selected discipline-II)	3
DTE-305	Curriculum Development (Foundation)	3
DTE-306	Educational Psychology (Foundation)	3
	Total	18

Semester-VI

Course No#	Course Title	Credit Hours
DTE-307	Contemporary Issues and Trends in Education (Professional)	3
DTE-308	Content Course-II (from selected discipline-I)	3
DTE-309	Content Course-II (from selected discipline-II)	3
DTE-310	Comparative Education (Professional)	3
DTE-311	Introduction to Guidance and Counseling (Professional)	3
	Total	15

B.ED-Part-IV
Semester-VII

Course No#	Course Title	Credit Hours
DTE-401	Content Course-III (from selected discipline-I)	3
DTE-402	Content Course-III (from selected discipline-II)	3
DTE-403	Pedagogy-I (Methods of Teachings related to specialization-I)	3
DTE-404	Pedagogy-II (Methods of teaching related to specialization-II)	3
DTE-405	Research Methods in Education (Professional)	3
DTE-406	Teaching Practice (Short Term)	3
	Total	18

Semester-VIII

Course No#	Course Title	Credit Hours
DTE-407	School Management (Professional)	3
DTE-408	Test Development and Evaluation (Professional)	3
DTE-409	Teaching Practice (Long Term)	6
DTE-410	Research Project (Professional)	3
	Total	15

FACULTY MEMBERS:

Dr. Firdous Bugti
 Assistant Professor
 Ph.D. (Iqra University Karachi)

Dr. Muhammad Tariq Bhatti
 Associate Professor
 Ph.D. (Iqra University Karachi)

Mr. Syed Zahid Hussain Shah
 Assistant Professor
 M.Phil (SALU)

FACULTY OF LAW

Shaheed Zulfiqar Ali Bhutto School of Law

SHAHEED ZULFIQAR ALI BHUTTO SCHOOL OF LAW

INTRODUCTION

Shaheed Zulfiqar Ali Bhutto School of Law was established in 2011 & the classes of the first batch started in April 2012. This School is offering five year LLB Program and its Curriculum follows the standards prescribed by the HEC in consultation with the Pakistan Bar Council (PBC), a statutory body to regulate legal profession & legal education in Pakistan. There was no such institution in upper Sindh to offer 5 year LLB program.

This School is offering legal education to train students in all the important subjects of Law, legislative methodology & corporate related legal activities in the field of Information Technology.

The 5 year BA-LLB program combines BA & LLB degree in creative manner so as to insure greater value and consistency in the field of Law. Through this program students will obtained a professional degree best up on versatile & intellectually challenging academic training in various subjects of Law.

VISION:

- To provide policy making, skilled & legally trained Law interpreters to the different national institutions of Pakistan.
- To become a hub of research activities in the field of Law and human rights.

MISSION:

- To produce significant Lawyers, professionals Judges, Politicians, Solicitors equipped with virtues civic sense & sprit of duty to words the people & respect for the fundamental rights of other fellow human beings.

SCHEME OF STUDIES FOR B.A.LLB (FIVE- YEARS)

BA. LLB Part-I

Semester-I

Course No	Course Title	Credit Hours
BL-101	Introduction to Law	3
BL-102	Islamic Studies	3
BL-103	Sociology-I	3
BL-104	Political Science-I	3
BL-105	English-I	3
BL-106	Computer-I	3
	Total	18

Semester-II

Course No	Course Title	Credit Hours
BL-151	Philosophy of Law	3
BL-152	Pakistan Studies	3
BL-153	Sociology-II	3
BL-154	English-II	3
BL-155	Political Science-II	3
BL-156	Computer-II	3
	Total	18

BA. LLB Part-II

Semester-III

Course No	Course Title	Credit Hours
BL-201	Introduction to Legal System	3
BL-202	English-III	3
BL-203	Geography	3
BL-204	Media Studies	3
BL-205	Legal Profession	3
BL-206	Political Science –III	3
	Total	18

Semester-IV

Course No	Course Title	Credit Hours
BL-251	Legal System of Pakistan	3
BL-252	English-IV	3
BL-253	Ethics & Media Laws	3
BL-254	Introduction to International Relations	3
BL-255	Political Science-IV	3
BL-256	Legal Ethics	3
	Total	18

BA. LLB Part-III**Semester-V**

Course No	Course Title	Credit Hours
BL-301	Islamic Jurisprudence-I	3
BL-302	Jurisprudence-I	3
BL-303	Law of Contract-I	3
BL-304	Law of Torts	3
BL-305	Islamic Personal Law-I	3
BL-306	Constitutional History of Pakistan	3
	Total	18

Semester-VI

Course No	Course Title	Credit Hours
BL-351	Islamic Jurisprudence-II	3
BL-352	Jurisprudence-II	3
BL-353	Law of Contract-II	3
BL-354	Equity	3
BL-355	Islamic Personal Law-II	3
BL-356	Comparative Constitutional Law	3
	Total	18

BA. LLB Part-IV**Semester-VII**

Course No	Course Title	Credit Hours
BL-401	Criminal Law-I	3
BL-402	Public International Law-I	3
BL-403	Law of Partnership	3
BL-404	Law of Transfer of Property-I	3
BL-405	Evidence-I (Qanoon-e-Shahadat Order 1984)	3
BL-406	Conveyancing	3
	Total	18

Semester-VIII

Course No	Course Title	Credit Hours
BL-451	Criminal Law-II (Islamic Criminal Law)	3
BL-452	Constitutional Law of Pakistan	3
BL-453	Public International Law-II	3
BL-454	Company Law	3
BL-455	Law of Transfer of Property-II	3
BL-456	Evidence-II (Qanoon-e- Shahadat Order, 1984)	3
BL-457	Research Methodology	3
	Total	21

BA. LLB Part-V**Semester-IX**

Course No	Course Title	Credit Hours
BL-501	Criminal Procedure-I	3
BL-502	Civil Procedure-I	3
BL-503	Administrative Law	3
BL-504	Pleadings	2
BL-505	Sindh Tenancy Act: Historical Development	3
BL-506	Office Management & Client Counseling	2
BL-507	Trial Advocacy (Civil)	2
BL-508	Law Moot	2
	Total	20

Semester-X

Course No	Course Title	Credit Hours
BL-551	Criminal Procedure-II	3
BL-552	Civil Procedure-II	3
BL-553	Civil Services Law	3
BL-554	Interpretation of Statutes etc.	3
BL-555	Human Rights	3
BL-556	Cyber & Copy Right Law	3
BL-557	Trial Advocacy (Criminal)	3
BL-558	Viva-Voce	3
	Total	24

PERMANENT FACULTY MEMBER

Mr. Zulqarnain Shaikh (LLM)
Assistant Professor

Mr. Javed Hussain Bhayo (LLM)
Lecturer

Mr. Fayaque Hussain Talpur (LL. B)
T.A

Note:

1. Those candidates shall consider for admission in BA, LLB (Five Years) program who have passed Law Admission test (LAT) by HEC in light of order dated: 06.03.2018 passed by honorable Supreme Court of Pakistan. Details are available at www.hec.gov.pk.
2. Advocates Son/Daughter Quota shall be consider according to Pakistan Bar Council rules and also admission rules of SALU.

FACULTY OF MANAGEMENT SCIENCES

PROF. DR. AMEER ALI SHAR
DEAN

- **Institute of Business Administration**
- **Institute of Commerce**
- **Department of Public Administration**

INSTITUTE OF BUSINESS ADMINISTRATION

Prof. Dr. Muhammad Ismail Soomro
Director

INTRODUCTION

The Department of Business Administration has been upgraded in to the Institute of Business Administration by the Academic Council in the year 2019. The Institute of Business Administration is offering BBA, BS Accounting and Finance (04 years) and MBA (3.5 years & MBA 1.5 Years) Programs.

The values of Institute of Business Administration in terms of services, operations and resources have been unique. All regular faculty members of Institute of Business Administration are PhD holders (Indigenous as well as foreign qualified) and perform extremely well in their relevant specialization like Marketing, Banking & Finance,

Human Resource Management and Organizational Behavior. They impart their expertise to students in teaching methodology, research direction and how to hunt jobs and scholarships. Corporate executives are also invited as guest speakers to conduct seminars on different topics. They share professional experiences that enable students

to meet the challenges of 21st century and to make them the valuable members of the society.

Shah Abdul Latif University is focusing to strengthen the infrastructure of Institute of Business Administration like wider class rooms with multimedia built-in, seminar library, computer lab with internet & digital access service and subsidized transport facilities are in access to students.

The graduates of Business Administration have an admirable internship and employment record in public and private organization of Pakistan.

VISION

Our vision is to be the one of the top most Business Schools of Higher Education of Pakistan.

MISSION

Our Mission is to promote the merit, quality and excellence in education on an affordable cost in the field of Finance, Marketing, Banking and Human Resource Management, through quality and advance teaching methods. Our mission is to invigorate the faculty and the students with the entrepreneurial spirit. Continuous innovation and change is our motto.

PROGRAMS OFFERED

1. BBA (Four-Year)
2. BS (Accounting & Finance) Four Year Program
3. MBA (3.5 Year)
4. MBA (1.5 Year)
5. MS/M.Phil.
6. PhD

COURSE SCHEME OF BBA (FOUR-YEAR) PROGRAM

BBA Part-I

Semester-I

Course No#	Course Title	Credit Hours
CEN-101	Functional English	3
ACC-101	Fundamentals of Accounting	3
BUS-101	Introduction to Business	3
COM-112	Computer Applications for Business	3
CIS-101	Islamic Studies / Ethics	3
MGT-101	Personal Management	3
Total		18

Semester-II

Course No#	Course Title	Credit Hours
ACC-112	Advanced Accounting	3
ECO-101	Micro Economics	3
CBC-101	Business Communication & Presentation skills	3
GSC-101	Sociology	3
CPS-102	Pakistan Studies	3
BMT-101	Business Mathematics	3
Total		18

BBA Part-II
Semester-III

Course No#	Course Title	Credit Hours
MGT-212	Principles of Management	3
CBC-212	Technical Writing	3
ECO-212	Macro Economics	3
CBM-201	Money & Banking	3
GLC-201	Logic & Critical Thinking	3
MKT-201	Principles of Marketing	3
	Total	18

Semester-IV

Course No#	Course Title	Credit Hours
FIN-201	Introduction to Business Finance	3
LAW-201	Business Law	3
ECO-213	Economy of Pakistan	3
ACC-213	Cost Accounting	3
GHB-201	Human Behavior	3
GSC-202	IR	3
	Total	18

BBA Part-III
Semester-V

Course No#	Course Title	Credit Hours
BMT-312	Business Statistics	3
FIN-312	Financial Management	3
MGT-313	Organizational Behavior	3
MGT-314	Human Resources Management	3
COM-314	E-Business Management	3
MKT-312	Marketing Management	3
	Total	18

BBA Part-III
Semester-VI

Course No#	Course Title	Credit Hours
COM-301	Business Research Methods	3
BA-MST-315	Project Management	3
BMT-313	Sales & Retail Management	3
BS-313	Statistical Inferences	3
GAU-301	Auditing	3
	Elective-I	3
	Total	18

BBA Part-IV
Semester-VII

Course No#	Course Title	Credit Hours
FBR-412	Quantitative Techniques Analysis (QTA)	3
BUS-402	International Business	3
MGT-416	Operations Management	3
	Elective-II	3
	Elective-III	3
	Total	15

Semester-VIII

Course No#	Course Title	Credit Hours
MGT-417	Business Strategy & Policy	3
MGT-418	Entrepreneurship	3
BCS-413	Business Internship Report Writing	3
	Elective-IV	3
	Elective-V	3
	Total	15

COURSE SCHEME OF BS ACCOUNTING & FINANCE (FOUR YEAR) PROGRAM

BS Part-I (Semester-I)

Course No.	Course Title	Credit Hours
CEN-101	Functional English	3
ACC-101	Fundamentals of Accounting	3
BUS-101	Introduction to Business	3

COM-112	Computer Applications for Business	3
CIS-101	Islamic Studies / Ethics	3
MGT-101	Personal Management	3
	Total	18

BS Part-I (Semester-II)

Course No.	Course Title	Credit Hours
ACC-112	Advanced Accounting	3
ECO-101	Micro Economics	3
CBC-101	Business Communication & Presentation skills	3
GSC-101	Sociology	3
CPS-102	Pakistan Studies	3
BMT-101	Business Mathematics	3
	Total	18

BS Part-II (Semester-III)

Course No.	Course Title	Credit Hours
MGT-212	Principles of Management	3
CBC-212	Technical Writing	3
ECO-212	Macro Economics	3
CBM-201	Money & Banking	3
GLC-201	Logic & Critical Thinking	3
MKT-201	Principles of Marketing	3
	Total	18

BS Part-II (Semester-IV)

Course No.	Course Title	Credit Hours
FIN-201	Introduction to Business Finance	3
LAW-201	Business Law	3
ECO-213	Pakistan Economic Policy	3
ACC-213	Cost Accounting	3
GHB-201	Human Behavior	3
BUS-212	Business Ethics	3
	Total	18

BS Part-III (Semester-V)

Course No.	Course Title	Credit Hours
BMT-312	Business Statistics	3
FIN-312	Financial Management	3
MGT-313	Organizational Behavior	3
MGT-314	Human Resources Management	3
COM-314	E-Business Management	3
MKT-312	Marketing Management	3
	Total	18

BS Part-III (Semester-VI)

Course No.	Course Title	Credit Hours
FBR-301	Business Research Methods	3
FIN-313	Financial Institutions and Markets	3
FIN-314	Analysis of Financial Statements	3
BS-313	Statistical Inferences	3
GAU-301	Auditing	3
FIN-315	Venture Capital and Finance of Innovation	3
	Total	18

BS Part-IV (Semester-VII)

Course No.	Course Title	Credit Hours
FIN-416	Islamic Banking and Finance	3
LAW-412	Mercantile/Corporate Law	3
ACC-414	Accounting and Financial Information System	3
FIN-417	Financial Risk Management	3
FIN-418	Investment Analysis and Portfolio Management	3
	Total	15

BS Part-IV (Semester-VIII)

Course No.	Course Title	Credit Hours
MGT-414	Business Strategy & Policy	3
MGT-415	Entrepreneurship	3
BCS-413	Business Internship Report Writing	3
ACC-414	Seminars in Accounting	3
FIN-419	Behavioral Finance	3
	Total	15

COURSE SCHEME OF MBA (3.5 YEAR & 1.5 YEAR) PROGRAM

MBA (3.5 Years) Part-I

Semester-I

Course No#	Course Title	Credit Hours
ACC-501	Financial Accounting-I	3
ECO-501	Micro Economics	3
CEN-501	Functional English	3
MGT-501	Personal Management	3
COM-501	Computer Applications for Business	3
	Total	15

Semester-II

Course No#	Course Title	Credit Hours
ACC-512	Financial Accounting-II	3
BMT-501	Business Mathematics	3
CBC-501	Business Communication	3
MGT-502	Management	3
ECO-512	Macro Economics	3
	Total	15

MBA (3.5 Years) Part-II

Semester-III

Course No#	Course Title	Credit Hours
FIN-601	Business Finance	3
MKT-601	Marketing	3
MGT-613	Organizational Behavior	3
BMT-612	Statistical Inferences	3
MGT-614	Human Resource Management	3
FBR-601	Business Research Methods	3
	Total	18

Semester-IV

Course No#	Course Title	Credit Hours
ACC-613	Managerial Accounting	3
MKT-612	Marketing Management	3
FAD-601	Auditing	3
FBR-612	Quantitative Techniques for Analysis (QTA)	3
MGT-615	Operations Management	3
FIN-612	Financial Management	3
	Total	18

MBA (3.5 Years) Part-III Semester-V) &

MBA (1.5 Years) Semester-I)

Course No#	Course Title	Credit Hours
MRT-713	Strategic Marketing	3
FIN-713	Financial Reporting & Analysis	3
MGT-716	Strategic Management	3
	Elective-I	3
	Elective-II	3
	Total	15

MBA (3.5 Years) Part-III Semester-VI) &

MBA (1.5 Years) Semester-II)

Course No#	Course Title	Credit Hours
FIN-714	Strategic Finance	3
CBC-713	Academic Writing	3
MGT-718	Entrepreneurship	3
	Elective-I	3
	Elective- II	3
	Total	15

MBA (3.5 Years) Part-III Semester-VII) &
MBA (1.5 Years) Semester-III)

Course No#	Course Title	Credit Hours
	Thesis	6
	Total	6

MBA & BBA Program Elective Courses:

Management: Specialization	Human Resource Management:
Cases in Small Business and Entrepreneurship	Career Management & Planning
Corporate Governance	Human Resource Development
Supply Chain Management	Human Resource Information System
Seminar on Compensation Management	HRM in Public and Private Sector
Management of NGOs	Advances of Organization Planning and Accountability
Current Issues in Management	Organization Development
Topic in Quality Management	Industrial Relations and Labor Law in Pakistan
Advances in Organizational Behavior	HRM in Public and Private Sector
Project Management	Recruitment & Selection
Entrepreneurship / SME Management	Compensation & Benefit Management
Contemporary Issues in Management	Employee Wellbeing and Performance
Seminar on Research Project	Talent Management
Behavioral Management	Workforce Diversity Management
	Change Management
	Behavioral HR

Marketing:	Finance:
Customer Relationship Management	Islamic Principles of Finance
Seminars in Consumer Behavior	Banking Management
Behavioral Factors in Marketing	Insurance Management
Product Management	Behavioral Finance
Marketing Strategies	Case Studies in Corporate Finance
Seminars in Brand Management	Financial Management of MNCs
Issues in Advertising Management	Issues in Financial Reporting
Issues in Marketing	International Finance
Seminar in Entrepreneurial Marketing	Venture Capital
Services Marketing	Corporate Finance
Brand Management	Finance & International Business
Marketing Research	Investment Security & Stock Analysis
Sales Management	Project Evaluation
Supply Chain Management	Financial Behavior
Logistic Management	International Financial Management
Advertising Management	Portfolio Management Fixed Income Securities
Consumer Behavior	Risk Management
Service Marketing	

NOTE 1: The course schemes of BBA, BS & MBA Programs are based as per HEC guidelines.

NOTE 2: All the students of BBA & BS Accounting & Finance four year, final semester have to go for six weeks Internship in Public / Private Organization and shall have to submit Internship Certificate and Internship Report in the Institute. After the submission of Internship report the Viva Voce will be conducted by the Institute Examiner Committee.

NOTE 3: The Institute of Business Administration, Shah Abdul Latif University, Khairpur reserves the right of making changes in the courses offered and course contents. The above specialization shall be offered according to the availability of the faculty.

PROGRAMS OFFERED AIM AT RESEARCH ACTIVITIES:

Institute of Business Administration offers different programs to prosper, flourish and extent the research knowledge of students that include:

- 1. MBA (3.5 Year)
- 2. MBA (1.5 Year)

- 3. MS/M.Phil.
- 4. PhD

- For completion of MBA (3.5 years) and MBA (1.5), we offer the project/mini thesis of 6 credit hours to equip the research skills of students and conduct comprehensive viva/examination for the award of degree.
- For MS, M.Phil. and PhD. We offers independent studies and research seminars pertaining to their research topics with the specialization of:
 - Human Resource Management
 - Finance
 - Marketing
- The minimum duration of completion of MS and M.Phil. is 2 years (Four Semesters) and maximum duration is 4 Years.
- The minimum to maximum duration of completion of PhD is 4-5 years.
- Moreover, Apart from these programs we also arrange different workshops related to modern software’s for research analysis such as SPSS. AMOS, SMART PLS, EVIEWS and STRATA.

SEMESTER RULES & REGULATIONS:

1. Grading Plan of BBA, BS & MBA Programs:

Letters Value	Numerical Marks	Grade Point
A	87-100	4.0
B	72-86	3 to 3.9
C	60-71	2 to 2.9
F	Below-60	0

2. G.P.A: The

Grade Point Average (GPA) and Cumulative Grade Point Average (CGPA) of each student shall be determined as under:

(i) G.P.A.

$$\frac{\text{Total GP of courses per semester}}{\text{Total No. of courses per semester}} = \text{Per Semester}$$

(ii) G.P.A

$$\frac{\text{G.P.A of Two semesters}}{\text{Academic Year.}} = \frac{\text{G.P.A of n Academic Years}}{\text{Number of Years}}$$

(iii) C.G.P.A.

$$= \frac{\text{G.P.A of n Academic Years}}{\text{Number of Years}}$$

Grade ‘C’ Marks 60 to 71:		Grade ‘B’ Marks 72 to 86:	
Marks	GP	Marks	GP
60.0	2.0	72.0	3.0
61.5	2.1	73.5	3.1
63.0	2.2	75.0	3.2
64.5	2.3	76.5	3.3
66.0	2.5	78.0	3.4
67.5	2.6	79.5	3.5
69.0	2.7	81.0	3.6
70.5	2.8	82.5	3.7
		84.0	3.8
		85.5	3.9
Grade ‘A’ Marks 87 to 100:			
87 to 100 4.0			

3. For award of BBA, BS & MBA Degree, if the second fraction after decimal is 5 or more in such cases i.e. 2.95/2.96, and 3.95/ 3.96, it will be taken into account by raising the first fraction to the next higher digit/ round figure i.e. 3.0 and 4.0 respectively provided no other person is effected/ influenced with that change.
4. In case of allowing probation in a course, and promotion in the next semester to a student, if the second fraction after decimal is 5 or more, it will be taken into account by raising the first fraction to the next higher digit that will be as G.P.A 0.95 or 0.96 can be raised to 1.0.
5. **C.G.P.A. and Percentage in Marks Sheet:** The C.G.P.A. of student shall be recorded in the Marks sheet/ Transcript along with overall percentage obtained by the student in four semesters. No “make up” exam is allowed in any course under any circumstance.
6. **GPA for Award of Degree:** The minimum G.P.A shall be 2.0 for award of BBA, BS & MBA Degree to a student provided he/she passes all courses.
7. **Probation:** A student who is fail in any course shall be allowed on probation to pass the course. No semester break will be allowed to the probationers.
 - (i) A student failing to obtain a minimum G.P.A of 2.0 in any semester will be placed on probation provided he/she shall not be fail in more than three courses and his G.P.A is not less than 1.33.
 - (ii) Two consecutive probations are permissible in each course to pass or to maintain GPA of 2.0.
8. **Promotion of student (s) in next Semester:**
 - (i) A student is required to maintain a minimum G.P.A. of 1.33 in each semester for probation & promotion in the next higher semester courses. A student, who is fail in three courses, but not in four courses, shall also be promoted to next semester provided he shall have GPA 1.33.
 - (ii) A student failing to maintain GPA of 2.0 or fail in any course but maintaining GPA 2.0, shall be placed on probation and he shall be promoted to next semester provided his GPA is not less than 1.33.
A student placed on probation shall repeat all the courses in which he/ she is fail and or such other courses as recommended by the Institute as soon as the course (s) are offered next.
 - (iii) A student who is fail in four courses in any semester or did not maintain G.P.A 1.33 in a semester or did not maintain continuity in appearing in the Examinations but avail semester break he/ she shall be dropped from the roll of SALU.
9. **Restoration of Admission:**
Student achieving less than GPA 1.33 and declared drop in any semester may be provided with one chance to repeat the same semester in order to improve GPA up to or more than 1.33, till that he/she will not promoted in the next semester for which he/she has to submit a fresh application for restoration of admission and to pay full fees of the academic year.
10. **Improvement of Grade ‘C’:**
A student who has obtained BBA, BS & MBA Degree in Grade C or a student of BBA, BS & MBA Program shall be allowed to improve his grade C in the course (s) in any semester.

The marks distribution for probationer/ failure/ improver student is as under:

Semester Final Test	80 Marks
Presentation on case/ Assignment	20 Marks
Total=====	100 Marks

11. **BBA, BS & MBA Marks Break-Up of Each Course:**
 - (a) Each credit course carries 100 marks of which 30% percent marks are reserved for Mid Term test & 50% Marks on final test and remaining 20% on assignment / presentation and attendance.
 - (b) Minimum passing marks in each course is 60 percent.

Midterm Test	30 marks
Assignment	05 marks
Attendance	05 marks
Presentation	10 marks
Final test	50 marks

Note: A student who is Failure/ Improver or on Probation shall have to pay Examination Fee of Rs.500.00 (Rupees five hundred) for each course.

12. **Semester Committee:**
That if any Student applies for re-assessment his/her application will be entertained within 7 days of the

announcement of the result from controller of examination with the payment of Rs. 2000/- per subject. However, if his request is found genuine and marks are changed the fees will be refunded to the student. Semester Committee will be comprised of three most senior teachers of the Institute. The decision of Semester Committee will be final.

13. **Feedback**

In Semester system the Teacher shall return the scripts of Mid Term Test after assessment of test within period of fifteen days to the student for feedback.

FACULTY MEMBERS:

Dr. Chandan Lal Rohra

PhD (Pak)
Professor

Dr. Minhoon Khan Laghari

PhD (Pak)
Professor

Dr. Iram Rani

PhD (Pak)
Professor

Dr. Muhammad Ismail Soomro

PhD (Pak)
Professor

Dr. Muhammad Masihullah Jatoi

PhD (Pak)
Professor

Dr. Rehman Gul Gilal

PhD (China)
Professor

Dr. Muhammad Saleh Memon

PhD (Pak)
Professor

Dr. Irfan Ali Mirani

PhD (The Netherlands)
Professor

Dr. Rahim Bux Soomro

PhD (China)
Professor

Dr. Sumaiya Syed

PhD (The Netherlands)
Associate Professor

Mr. Muhammad Imran Abbasi

MS (France)
Assistant Professor

Dr. Hira Rani Shaikh

Assistant Professor

Mr. Shahbaz Hyder Mughal

Assistant Professor

Mr. Jai Kishan

Assistant Professor

INSTITUTE OF COMMERCE & MANAGEMENT

INTRODUCTION

Prof. Dr. Ikhtiar Ali Ghumro
Director

The Institute of Commerce is one of the leading academic Institutes of the University. It is striving to provide quality and market-oriented education to the students. The faculty of the institute is highly qualified in different fields. Besides graduate courses, the institute provides opportunities of research in diverse subjects. This institute has made continuous advancement in implementing modern emerging trends in commerce and business education. Most of the faculty possesses PhD in variety of the fields related with HR, Marketing, Finance and Management.

VISION

To be the excellent Centre of studies in Commerce through value based education training & research.

MISSION

The leadership of the Institute of Commerce aspires for:

- To be a top ranking in the commerce schools internationally.
- To achieve the highest ranking nationally among commerce schools.
- To attract the most talented students and staff to study and work in the Institute of Commerce.
- To provide expert advice on issues critical to the economic and social well-being of the country.

PROGRAM OFFERED

- BS in Commerce
- BS in Banking and Finance
- MS/ MPhil in Commerce
- PhD in Commerce

SCHEME OF STUDIES FOR BS-COM (FOUR-YEAR)

BS.Com Part-I

Semester-I

Course No#	Course Title	Credit Hours
1.1	Islamic Studies	3
1.2	Functional English	3
1.3	Introduction to Business	3
1.4	Principles of Accounting	3
1.5	Micro Economics	3
1.6	Business Mathematics	3
	Total	18

Semester-II

Course No#	Course Title	Credit Hours
2.1	Pakistan Studies	3
2.2	Technical Writing and Presentation skills	3
2.3	Computer Application in Business	3
2.4	Financial Accounting	3
2.5	Macro Economics	3
2.6	Business Statistics	3
	Total	18

BS.Com Part-II

Semester-III

Course No#	Course Title	Credit Hours
3.1	Business Law	3
3.2	Cost Accounting	3
3.3	Advanced Accounting-I	3
3.4	Economic issues of Pakistan	3
3.5	Information Technology in Business	3
	Total	15

Semester-IV

Course No#	Course Title	Credit Hours
4.1	Money & Banking	3
4.2	Business Communication	3
4.3	Business Taxation	3
4.4	Advanced Accounting-II	3
4.5	Principles of Auditing	3
	Total	15

BS.Com Part-III

Semester-V

Course No#	Course Title	Credit Hours
5.1	Business Research Methods	3
5.2	Managerial Economics	3
5.3	Financial Management	3
5.4	Principles of Marketing	3
5.5	Principles of Management	3
5.6	Internship in summer vacations	3
	Total	18

Semester-VI

Course No#	Course Title	Credit Hours
6.1	Logic and Critical Thinking	3
6.2	E-commerce / Computerized Accounting	3
6.3	Inferential Statistics	3
6.4	Managerial Accounting	3
6.5	Entrepreneurship and SMEs Management	3
6.6	Introduction to Business Finance	3
	Total	18

BS.Com Part-IV

Semester-VII

Course No#	Course Title	Credit Hours
7.1	Business Ethics and CSR	3
7.2	Introduction to Psychology and Organizational Behavior	3
7.3	Leadership and Community Development	3
7.4	Elective-1: Specialization	3
7.5	Elective-2: Specialization	3
	Total	15

Semester-VIII

Course No#	Course Title	Credit Hours
8.1	Corporate Governance / International Business	3
8.2	Corporate laws and Secretarial practices	3
8.3	Strategic Management	3
8.4	Human Resource Management	3
8.5	Elective-3: Specialization	3
8.6	Research project and Viva Voce (3+3)	6
	Total	21

Fields of Specialization BS Commerce

1. Accounting

- a. Advanced Accounting Theory and Practice
- b. Public Sector Accounting
- c. Advanced Auditing
- d. Cost Accounting Applications
- e. Financial Reporting and Disclosures
- f. Special topic in Accounting can be adopted by the concerned Board of Studies.

2. Finance

- a. International Finance

4. Banking

- a. Banking Laws & Practice
- b. International Banking
- c. Treasury & Fund Management
- d. Regulations for Financial Institutions
- e. E-Banking
- f. Money and Capital Markets

5. Management

- a. Supply Change Management

- b. Islamic Finance
- c. Corporate Finance
- d. Project Management
- e. Specialized Financial Institutions
- f. Risk Management
- g. Financial Statement Analysis

- b. Human Resource Development
- c. Hotel and Restaurant Management
- d. Small Business Management
- e. Agri-business Management
- f. Brand Management

3. **Marketing**

- a. International Marketing
- b. Marketing Management
- c. Retail Management
- d. Advertising
- e. Marketing Research
- f. Marketing of Services
- g. E-Marketing

SCHEME OF STUDIES FOR BS- BANKING AND FINANCE (FOUR-YEARS)

BS -B&F- Part-I

Semester-I

Course No#	Course Title	Credit Hours
1.1	Islamic Studies	3
1.2	Functional English	3
1.3	Introduction to Business	3
1.4	Principles of Accounting	3
1.5	Micro Economics	3
1.6	Business Mathematics	3
	Total	18

Semester-II

Course No#	Course Title	Credit Hours
2.1	Pakistan Studies	3
2.2	Technical Writing and Presentation skills	3
2.3	Computer Application in Business	3
2.4	Financial Accounting	3
2.5	Macro Economics	3
2.6	Business Statistics	3
	Total	18

BS -B&F- Part-II

Semester-III

Course No#	Course Title	Credit Hours
3.1	Business Law	3
3.2	Cost Accounting	3
3.3	Banking Laws & Practices	3
3.4	Managerial Accounting	3
3.5	Information Technology in Business	3
	Total	15

Semester-IV

Course No#	Course Title	Credit Hours
4.1	Money & Banking	3
4.2	Business Communication	3
4.3	Business Taxation	3
4.4	Financial Reporting	3
4.5	Principles of Auditing	3
	Total	15

BS -B&F- Part-III

Semester-V

Course No#	Course Title	Credit Hours
5.1	Business Research Methods	3
5.2	Financial Modeling	3
5.3	Financial Management	3
5.4	Principles of Marketing	3
5.5	Principles of Management	3
5.6	Internship in summer vacations	3
	Total	18

Semester-VI

Course No#	Course Title	Credit Hours
6.1	Financial Institution Management	3
6.2	Consumer Banking	3
6.3	Inferential Statistics	3
6.4	Advanced Managerial Accounting	3
6.5	Entrepreneurship and SMEs Management	3
6.6	Introduction to Business Finance	3
	Total	18

BS- B&F- Part-IV

Semester-VII

Course No#	Course Title	Credit Hours
7.1	Business Ethics and CSR	3
7.2	Introduction to Psychology and Organizational Behavior	3
7.3	Credit & Risk Management	3
7.4	Islamic Mode of Financing	3
7.5	Econometrics	3
	Total	15

Semester-VIII

Course No#	Course Title	Credit Hours
8.1	Advanced Taxation	3
8.2	Corporate laws and Secretarial practices	3
8.3	Strategic Management	3
8.4	Human Resource Management	3
8.5	Investment Analysis & Portfolio Management	3
8.6	Research project and Viva Voce (3+3)	6
	Total	21

SCHEME OF STUDIES FOR BS- TOURISIM AND HOSPITALITY (FOUR-YEARS)

BS - Tourism & Hospitality - Part-I

Semester-I

Course No#	Course Title	Credit Hours
1.1	English I (Functional English)	3
1.2	Pakistan Studies	3
1.3	Maths	3
1.4	Principles of Management	3
1.5	Cultural History of Pakistan	3
1.6	Introduction to Tourism & Hospitality	3
	Total	18

Semester-II

Course No#	Course Title	Credit Hours
2.1	English II (Communication Skills)	3
2.2	Introduction to Computer	3
2.3	Introduction to Archaeology	3
2.4	Introduction to Psychology	3
2.5	Islamic Studies / Ethics	3
2.6	Pakistan – Tourist Destinations	3
	Total	18

BS - Tourism & Hospitality - Part-II

Semester-III

Course No#	Course Title	Credit Hours
3.1	English III: Technical Writing and Presentation Skills	3
3.2	Sustainable Tourism	3
3.3	Introduction to Sociology	3
3.4	Organizational and Consumer Behavior	3
3.5	Cultural Tourism	3
	Total	15

Semester-IV

Course No#	Course Title	Credit Hours
4.1	Statistics	3
4.2	Hospitality Operations	3
4.3	Public Relations	3
4.4	House Keeping Operations and Management	3
4.5	Tourism Geography	3
	Total	15

BS - Tourism & Hospitality - Part-III

Semester-V

Course No#	Course Title	Credit Hours
5.1	Tourism Management	3
5.2	Tourism and Hospitality Laws	3
5.3	Front Office Operations and Management	3
5.4	Tourism: Concepts and Principles	3
5.5	Tourism Marketing	3
5.6	Heritage Management	3
	Total	18

Semester-VI

Course No#	Course Title	Credit Hours
6.1	Event Management	3
6.2	Logic & Critical Thinking	3
6.3	Sacred/Religious Tourism	3
6.4	Travel & Tour Operations	3
6.5	Sports and Adventure Tourism	3
6.6	Project Management	3
	Total	18

BS - Tourism & Hospitality - Part-IV

Semester-VII

Course No#	Course Title	Credit Hours
7.1	Restaurant Management	3
7.2	Accounting and Finance	3
7.3	Tourism Planning and Development	3
7.4	Culinary Art	3
	Total	12

Semester-VIII

Course No#	Course Title	Credit Hours
8.1	Emerging Trends in Tourism and Hospitality	3
8.2	Human Resource Management	3
8.3	Destination Branding	3
8.4	Tourism and Peace	3
8.5	Research project and Viva Voce (3+3)	6
	Total	18

FACULTY MEMBERS

Dr. Amir Hussain Shar

Ph.D. (Pak)

Professor

Dr. Syed Asif Ali Shah

Ph.D. (Pak)

Professor

Dr. Ikhtiar Ali Ghumro

Ph.D. (Pak)

Professor & Director

Dr. Riaz Ahmed Mangi

Ph.D. (Pak)

Professor

Dr. Ali Hassan Halepoto

Ph.D. (Pak)

Professor

Dr. Hassan Jawad Soomro

Ph.D. (Pak)

Professor

Dr. Aneel Kumar

Ph.D. (Pak)

Associate Professor

Dr. Saifullah Shaikh

PhD (Pak)

Associate Professor

Syed Muhammad Muqeem Shah

M.Com: (Pak)

Assistant Professor

Dr. Zeenat Kanwal Shar

Assistant Professor

Dr. Qamar Abbas Mangi

Assistant Professor

Dr. Ghulam Akbar Khaskheli

Assistant Professor

DEPARTMENT OF PUBLIC ADMINISTRATION

INTRODUCTION

Prof. Dr. Syed Muneer Ahmed Shah
Chairman

Department of Public Administration was established in 2003. It offers BS (4 Years) and MPA (2 Years) Degree Programs; it provides professional education to the graduates for preparing them to seek their career through public service commission in different public sector organizations of Pakistan. Besides, they are going to be trained for non government organizations, private sector, businesses and all other types of national & multinational organizations. Entire academia of the department is well equipped with professional knowledge about organizational structure. The degree program has been designed to provide students with an understanding of the theories of organization, with particular reference to complex systems and seeking for operational solutions to the problems; management technologies including the use of sophisticated information system for the maintenance of ongoing organizational decisions. Students also have an opportunity to acquire specialized knowledge in areas such Human Resources Management, Marketing, Finance, Public Health Administration, Education Administration, E-Governance and Public Policy.

The degree program of BS (4 Years) is consisted of Eight (8) Semesters. In this regard, candidates will be awarded degrees by completing the departmental criteria.

VISION

To be a change agent to develop and enhance Public leadership through knowledge and quality education. The Department of Public Administration is uniquely placed to prepare current and emergent leaders in local, regional, national and global communities.

MISSION

Department is dedicated to prepare individuals for public services by keeping in view, ethics, norms, competency and policy. We are seeking to improve them by facilitating learning through community engagement scholarship and encouraged reflection as to work with leaders, managers and administrators representing diverse communities across all domains of public service.

PROGRAMSOFFERED

1. BS (Four-Year)
2. MPhil
3. PhD

SCHEME OF STUDY FOR BS (FOUR-YEAR)

BS-PART-I

Semester-I

Course No#	Course Title	Credit Hours
PA-301	Introduction to Public Administration	3
PA-302	English-I	3
PA-303	Fundamentals of Mathematics	3
PA-304	Introduction to Economics	3
PA-305	Introduction to Computers	3
PA-306	Pakistan Studies	2
Total		17

Semester-II

Course No#	Course Title	Credit Hours
PA-308	Introduction to Behavioral Studies	3
PA-309	English-II (TEW)	3
PA-310	Islamic Studies	2
PA-311	Introduction to Statistics	3
PA-312	Principles of Management	3
PA-313	Logic & Critical Thinking	3
Total		17

BS-PART-II

Semester-III

Course No#	Course Title	Credit Hours
PA-401	Communication Skills / English III	3
PA-402	Financial Accounting	3
PA-403	Administrative Ethics	3
PA-404	Self/ Personal Management	3
PA-405	Political & Constitutional Development in Pakistan	3
PA-406	Organizational Development	3
	Total	18

Semester-IV

Course No#	Course Title	Credit Hours
PA-307	International Language (Any) English-IV	3
PA-308	Organizational Behavior	3
PA-319	Business Communication & Report Writing	3
PA-310	Principles of Marketing	3
PA-311	Introduction to Public Policy	3
PA-312	Human Resource Management	3
	Total	18

BS-PART-III

Semester-V

Course No#	Course Title	Credit Hours
PA-501	World Civilization	3
PA-502	Principles of Public Finance	3
PA-503	Introduction to Development Economics	3
PA-504	Environmental Issues and Management	3
PA-505	Government and Society in Pakistan	3
PA-506	Leadership & Team Management	3
	Total	18

Semester-VI

Course No#	Course Title	Credit Hours
PA-307	Research Methods & Techniques	3
PA-308	International Relation	3
PA-309	Administrative Law & Accountability	3
PA-510	Decentralization & Governance	3
PA-511	Entrepreneurship (Social & Business)	3
PA-512	Managerial Economics	3
	Total	18

BS-PART-IV

Semester-VII

Course No#	Course Title	Credit Hours
PA-601	Area of Specialization Course-I	3
PA-602	Area of Specialization Course-II	3
PA-603	Strategic Management	3
PA-604	Managing Public & Non- Profit Organizations	3
PA-605	Contemporary Issues of Public Admin in Pakistan	3
PA-606	Financial Management	3
	Total	18

Semester-VIII

Course No#	Course Title	Credit Hours
PA-306	Area of Specialization Course-III	3
PA-307	Area of Specialization Course-IV	3
PA-608	Project Management	3
PA-609	Local government & Regional Administration	3
PA-610	Creativity & Innovation	3
PA-611	Bureaucracy & Development Administration in Pakistan	3
	Total	18

Internship Report
Research Project Report
Comprehensive Viva-Voce

Areas of Specialization

- 1.Human Resource Management
- 2.Marketing
- 3.Finance
- 4.Education Administration
- 5.Public Health Administration
- 6.E- Governance
- 7.Public Policy
- 8.Hotel Management

FACULTY MEMBERS

Dr. Syed Muneer Ahmed Shah
PhD (Pak)
Professor

Dr. Nazar Hussain Phulpoto
PhD (China)
Professor

Dr. Sajid Hussain Mirani
PhD (Pak)
Professor

Dr. Farhan Ali Soomro
Assistant Professor

Mr. Shoukat Ali Mahar
Assistant Professor

Mr. Ali Raza Lashari
Assistant Professor

Ms. Humaira Dogar
Lecturer

Mr. Irfan Ahmed Lashari
Lecturer

FACULTY OF NATURAL SCIENCES

Prof. Dr. Abdul Hussain Shar

Ph.D. (Pak), Post-Doctorate (USA)

DEAN

- **Department of Biochemistry**
- **Department of Botany**
- **Institute of Chemistry**
- **Institute of Microbiology**
- **Department of Pharmacy**
- **Department of Zoology**

DEPARTMENT OF BIOCHEMISTRY

INTRODUCTION

**Dr Abdul Majid
Incharge**

Biochemistry plays a major role for the betterment of human beings, animals, and plants. Latest developed biotechnology is incomplete without the knowledge of biochemistry. Department of Biochemistry is dedicated to teach biochemistry in a stimulating environment and provides opportunity to learn and perform experiments. The Master courses in biochemistry were started in 1996 in Department of Chemistry. Biochemistry department is functioning as full-fledged department since 2004. Presently students are enrolled in different courses for the degree of B.S (4 Year Program), M.S/M.Phil and Ph.D. The minor courses of biochemistry are also taught in other departments such as Microbiology, Botany, Zoology and Chemistry.

VISION

To achieve these goals, all students enrolled in our programs are expected to:

- Increase awareness of the universe at the bimolecular level.
- Understand biochemical behavior of matter and its role in life.
- Prepare for careers in biochemistry and related fields.
- Develop skills including ability to think logically, evaluate the experimental data critically, and draw the fruitful results.
- Learn personality development skills for organization and time management in life.
- Develop strong academic background to better performance and give solution to the problems of the field.
- Develop knowledge how to setup and operate scientific equipment used in the study of biochemistry and advance research.

MISSION

To make graduates ready to face the professional challenges of the modern world and seek golden careers

PROGRAMS OFFERED

1. B.S (Four-Year)
2. M.S/M.Phil
3. Ph.D.

SCHEME OF STUDIES FOR BS FOUR YEAR PROGRAM

BS-Part-I

Semester-I

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
ENGL 300	English I	3	0	3
PKST 300	Pakistan Studies	3	0	3
MATH 300	Mathematics	3	0	3
CIVZ 300	Social Science-I (Sociology/Civilization)	3	0	3
CHEM 320	Organic Chemistry	2	1	3
BIOC 310-311	Introductory Biochemistry	3	1	4
Total		17	02	19

Semester-II

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
ENG-301	English-II	3	0	3
ISST/ETC-301	Islamic studies / Ethics	2	0	2
CIVZ-301	Biostatistics	3	0	3
BIOCH-314-15	Microbiology	2	1	3
CHEM-322-23	Inorganic Chemistry	2	1	3
BIOCH-312-13	Carbohydrates & Lipids	2	1	4
Total		14	03	17

BS-Part-II

Semester-III

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
ENG 400	English-III	3	0	3
COMP402-403	Introduction to Computer	2	1	3
CHEM 404-405	Physical Chemistry	2	1	3
PHYS 406	Genetics	3	0	3
BIOC 410-411	Proteins & Nucleic acids	2	1	3
BIOC 412	Cell Biology	2	1	3
	Total	14	04	18

Semester-IV

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
BIOS 402	English IV	3	0	3
CHEM 406-407	Marketing & Management	3		3
MICR 401	Analytical chemistry	2	1	3
BIOC 410	Human Physiology	2	1	3
BIOC 412-413	Enzymology	2	1	3
BIOC 414-415	Biosafety & Bioethics	2	1	3
	Total	14	04	18

BS-Part-III

Semester-V

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
BIOC 504	Metabolism I	3	0	3
BIOC 502-503	Molecular Biology	3	1	4
BIOC 506-507	Nutritional Biochemistry	2	1	3
BIOC 508-509	Immunology	3	0	2
BIOC 510	Environmental Biochemistry	2	1	2
BIOC 512-13/	Plant Biochemistry	2	1	4
	Total	15	03	18

Semester-VI

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
BIOC 516-517	Metabolism II	3	0	3
BIOC 518	Biochemical Techniques	1	2	4
BIOC 520	Bioenergetics	3	0	2
BIOC 522-523	Biotechnology	3	0	3
BIOC 524	Industrial Biochemistry	2	1	3
BIOC 526-527	Bioinformatics	2	1	3
	Total	14	04	18

BS-Part-IV

Semester-VII

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	
BIOC 600-601	Research Planning & Report Writing	2	0	2
BIOC 602	Biomembranes and Cell Signaling	3	0	3
BIOC 604-605	Clinical Biochemistry	3	0	3
BIOC 606-607	Elective-I	2	1	3
BIOC 608-609	Elective-II	2	1	4
	Total	12	02	14

Semester-VIII

Course No#	Course Title	Credit Hours		Credit Hours
		Theory	Practical	

BIOC 610	Current Trends in Biochemistry	3	0	3
BIOC 612-613	Method in Molecular Biology	3	1	4
BIOC 614	Elective-III	3	0	3
BIOC 616	Elective-IV	3	0	3
BIOC 618	Research Project/Practical	0	3	2
BIOC 619	Comprehensive Viva Voce	-	-	-
	Total	12	03	15

Passing Marks 60%

Note: Each theoretical subject marks 100 Each Practical Marks 100
Research Project/ Practical Work 200
B.S Total Marks of Eight Semesters 6800 M.Sc Total Marks Four Semesters 3200

LIST OF ELECTIVE COURSES

- | | |
|---|--|
| 1. Research Project / Internship | 2. Clinical Biochemistry |
| 3. Xenobiotics | 4. Food Processing and Preservation |
| 5. Industrial Processing of Edible Oils & Sugar | 6. Milling Backing and Quality Assurance |
| 7. Meat Sciences | 8. Radiation Biology |
| 9. Genomics | 10. Evolutionary Biology |
| 11. Neurochemistry | 12. Fermentation Biotechnology |
| 13. Advanced Enzymology | 14. Biochemistry of Drugs and Resistance |
| 15. Phytotherapeutic Agents | 16. Cell and Tissue Culture |
| 17. Biochemistry of Marian Food Products | 18. Biochemical aspects of Hematology |
| 19. Biochemistry of Pesticides | 20. Advance Nutrition and Dietetics |
| 21. Principles and Application of Biotechnology | 22. General Virology |
| 23. Antimicrobials & Chemo therapy | 24. Urolithiasis |

(Or any other course subject to availability of expertise).

FACULTY MEMBERS

Dr. Abdul Majid Ansari
Ph.D. (UK)
Associate Professor

Dr. Shaista Pathan
Ph.D (Pak)
Associate Professor

Dr. Abdul Rehman Phull
Assistant Professor

Dr. Sadia Qamar
Assistant Professor

Ms. Shazia Parveen Solangi
Assistant Professor

Mr. Muhammad Saleem Lashari
Lecturer

Dr. Sanaullah Memon
Assistant Professor on (TTS)

DEPARTMENT OF BOTANY

INTRODUCTION

Dr. Mumtaz Ali Saand
Chairman

The Department of Botany was established in 1980 with limited sources and faculty members. Initially this department was engaged in teaching at graduate and postgraduate degree level as an independent discipline under Faculty of Natural Sciences. In 1987 when the campus was upgraded to the status of full-fledge university, the separate building was established and flourished with highly qualified faculty members, then the research activities were started at small scale. Later, research activities were extended at large scales in some of special fields including, Plant Physiology, Soil Sciences, Plant Genetics, Plant Biodiversity, Plant Ecology and Mycology. However, in 2007 another milestone was achieved when two research institutes i.e., Date Palm Research Institute (DPRI) and Shah Latif University Botanical Garden and Herbarium (now Centre for Biodiversity & Conservation) were established under shadow

of Botany Department. These both institutions are now working as the collaborative units of the Botany Department.

Currently there are various numbers of MS and PhD scholars have been enrolled under several specialized areas. The scholars are engaged to conduct research in various sub-disciplines such as Plant Biodiversity, Mycology, Plant Biotechnology, Bioinformatics, Plant Taxonomy, Plant Pathology, Plant Physiology, Cell Biology and Genetics under highly qualified faculty members. Nonetheless, all permanent faculty members are PhD in their respective fields including Plant Biotechnology (P Pathology), P Biodiversity (P Taxonomy), Cyto-genetics, plant tissue culture and Algal Biology.

VISION

Motivating and transforming the ideas to students to use the essence and knowledge of “Plant Biology to address the issues of food security, energy and global warming in order to ease the human life and global community.

MISSION

Our mission is to produce students and researchers who could contribute their services in society through pragmatic approaches and conducting advanced research in plant sciences.

PROGRAMS OFFERED AIM AT:

Department offers BS degree in Botany for fresh intermediate (12 years-education) graduates, pre-medical-side. Our aim is to impart cutting-edge education technology in plant biology to enrolled students, who would render their services to society/community in various fields such as, plant biodiversity conservation, Plant biotechnology, plant disease resistance, food science and cyto-genetics etc.,

However, MS and PhD research programs offered for fresh graduates (having 16 and/or 18 yrs) education in plant sciences under various specialized fields including Plant Biodiversity and Conservation, Plant Taxonomy, Plant Genetics, Plant Physiology, Plant Pathology, Mycology and Applied Bioinformatics. Moreover, MS and PhD researchers would get opportunity to be engaged at DPRI and CBC the two collaborative research centres of the Department of Botany.

RESEARCH ACTIVITIES (Journals/books/conferences papers published)

Resource Centre / COMPUTING FACILITIES

SEMINAR LIBRARY (number of books/journals/papers/newspapers etc)

1737 (One thousand, seven hundred and thirty seven) books are available at seminar library, department of Botany.

Total 12 (Twelve) different journals related to Plant Sciences and related fields are available at seminar library.

PROGRAMS OFFERED

1. BS (IV)
2. Associate Degree Program (two years)
3. MS
4. PhD

SCHEME OF STUDIES FOR BS (FOUR-YEARS) & ASSOCIATE DEGREE (TWO YEARS)

BS Part-I Semester-I		
Course No#	Course Title	Credit Hours
ENG-300	English —I	3
PAKST-300	Pakistan Studies	2
BOTN-300	Mathematics	3
BOTN-310	Diversity of Plants	3
BOTN-311	Diversity of Plants Lab	1

Z001-320	Zoology-1	2
Z001-321	Zoology Lab	1
CHEM-320	Biochemistry-1	2
CHEM-320	Biochemistry Lab	1
	Total	18

Semester-II		
Course No#	Course Title	Credit Hours
ENG-301	English —II	3
ISST/ETHS-301	Islamic Studies/ Ethics	2
MATH-301	Mathematics-II	3
BOTN-312	Systematic, Anatomy & Development	3
BOTN-312	Systematic, Anatomy & Development Lab	1
Z001-322	Zoology-II	2
Z001-323	Zoology lab	1
CHEM-322	Biochemistry-II	2
CHEM-323	Biochemistry-II Lab	1
	Total	18

BS Part-II		
Semester-III		
Course No#	Course Title	Credit Hours
ENG-400	English —III	3
ENG-400	Civilization	2
MATH-400	Mathematics-III	3
BOTN-410	Cell Biology, Genetics & Evolution	3
BOTN-411	Cell Biology, Genetics & Evolution Lab	1
Z001-420-421	Zoology-III	2
Z001-420-421	Zoology-III Lab	1
CHEM-420	Biochemistry-III	2
CHEM-421	Biochemistry Lab	1
	Total	18

Semester-IV		
Course No#	Course Title	Credit Hours
ENG-401	English —IV	3
ENG-401	Islamic Studies/ Ethics	2
STAT-401	Statistics & Computer Skills	3
BOTN-412	Plant-Physiology & Ecology	3
BOTN-413	Plant-Physiology & Ecology lab	1
Z001-422	Zoology-IV	2
Z001-423	Zoology-IV Lab	1
CHEM-422	Biochemistry-IV	2
CIEM-423	Biochemistry-IV Lab	1
	Total	18

BS Part- III & Associate Degree Program		
Semester-V		
Course No#	Course Title	Credit Hours
BOT-500	Diversity of Non Vascular Plants	2
BOT-501	Diversity of Non Vascular Plants Lab	1
BOT-502	Diversity of Vascular Plants	2
BOT-503	Diversity of Vascular Plants Lab	1
BOT-504	Plant Breeding/Biometry	2
BOT-505	Plant Breeding/Biometry	1
BOT-506	Plant Anatomy and Development/ Embryology	2
BOT-507	Plant Anatomy and Development/ Embryology Lab	1
BOT-508	Genetics/Cytology	2
BOT-509	Genetics/Cytology Lab	1
BOT-510	Plant Systematics/Economic Botany	2
BOT-511	Plant Systematics/Economic Botany lab	1
	Total	18

Semester-VI		
Course No#	Course Title	Credit Hours
BOT-512	Mycology/Pathology	2
BOT-513	Mycology/Pathology Lab	1
BOT-514	Biodiversity/Conservation	2
BOT-515	Biodiversity/Conservation Lab	1

BOT-516	Biochemistry	2
BOT-517	Biochemistry Lab	1
BOT-518	Ecology/Environment Biology	2
BOT-519	Ecology/Environment Biology Lab	1
BOT-520	Physiology/ Biotechnology	2
BOT-521	Physiology/ Biotechnology Lab	1
BOT-522	Research Methodology	2
BOT-523	Research Methodology Lab	1
	Total	18

BS Part IV

Any four optional subjects selected by students. Semester-VII

Course No#	Course Title	Credit Hours
BOT-600	Bio-diversity/Plant Taxonomy-I	2
BOT-601	Plant Taxonomy lab-I	1
BOT-602	Plant Breeding/Soil Science-I	2
BOT-603	Plant Breeding/Soil Science-I lab	1
BOT-604	Plant Ecology Lab-I	2
BOT-605	Plant Ecology Lab-I Lab	1
BOT-606	Plant Physiology —I	2
BOT-607	Plant Physiology-I Lab	1
BOT-608	Genetics-I	2
BOT-609	Genetics-I lab	1
BOT-610	Environment Biology-I	2
BOT-611	Environment Biology-I Lab	1
BOT-612	Plant Biotechnology-I	2
BOT-613	Tissue (Culture) Plant Biotechnology lab-I	1
BOT-614	Mycology & Pathology-I	2
BOT-615	Mycology & Pathology-I lab	1
BOT-616	Bioinformatics-I	2
BOT-617	Bioinformatics-I Lab	1
	Total	27

Semester- VIII

Course NO	Course Title	Credit Hours
BOT-618	Bio-diversity/Plant Taxonomy-II	2
BOT-619	Plant Taxonomy Lab-II	1
BOT-620	Plant Breeding/Soil Science-II	2
BOT-621	Plant Breeding/Soil Science-II Lab	1
BOT-622	Plant Ecology Lab-II	2
BOT-623	Plant Ecology Lab-II lab	1
BOT-624	Plant Physiology —II	2
BOT-625	Plant Physiology-II Lab	1
BOT-626	Genetics-II	2
BOT-627	Genetics-II lab	1
BOT-628	Environment Biology-II	2
BOT-629	Environment Biology-II lab	1
BOT-630	Plant Biotechnology-II	2
BOT-631	Tissue (Culture) Plant Biotechnology Lab-II	1
BOT-632	Mycology & Pathology-II	2
BOT-633	Mycology & Pathology-II lab	1
BOT-634	Bioinformatics-II	2
BOT-635	Bioinformatics-II Lab	1
BOT-636	Comprehensive Viva-voce	2
	Total	29

Researchers/participants conducting experiment during Mushroom cultivation technology workshop, in April, 2021 at Department of Botany.

Internships if any:

CO-CURRICULAR ACTIVITIES (sports/debates/etc)

FACULTY MEMBERS

Dr. Mumtaz Ali Saand

Ph.D. (China)

Associate Professor

Dr. Muzafar Hussain Sirohi

Ph.D. (UK)

Associate Professor

Dr. Ameer Ahmed Mirbahar

Associate Professor

Dr. Fozia Siyal

Ph.D. (China)

Assistant Professor

Mrs. Tahira Jatt

Ph.D. (Pak)

Assistant Professor

INSTITUTE OF CHEMISTRY

INTRODUCTION

Dr. Mushtaque Ali Jakhrani
Director

The Institute of Chemistry is one of the largest and 2nd oldest disciplines catering state of the art education in chemical sciences. The Institute of chemistry has played vital role as nucleus among all disciplines of sciences particularly in biological/chemical sciences. The previous triumphs of chemistry include the synthesis of pharmaceuticals and agricultural products, while current challenges include chemical memory, solar cells, superconductors, clean fuels, batteries, and the solution of numerous important problems relating to health and the environment. Understanding of Chemistry is significant and substantial in today's era of constant scientific discovery which is shaped by revolutionary new technologies. The chemical sciences are essential to overcome the global problems of today's world which covers all the branches of Chemistry.

The institute of chemistry is setting up its graduates who can meet the challenges of the corporate sector around the globe. We are proud to mention our graduates are serving on the leading positions in pharmaceutical industries, atomic energy commission, health, and environmental agencies, power sector, polymer and plastic industries, sugar industries, academic and research positions in national and international organizations. The Institute aims at producing professionals with a strong background in theoretical and practical chemistry at the graduate and post-graduate levels. It strives to produce graduates who can contribute and upgrade existing technological activities in the country and their professional brilliance is inseparable from commitment to the national goals.

Institute of Chemistry offering Specialization in many branches including Organic, Inorganic, Physical Chemistry, and Analytical Chemistry while in Applied Chemistry and Environmental Chemistry during 2022 the Institute is planning to start the specialization i-e for which syllabus has been prepared and approved.

In every academic year, about 120 graduate students will be enrolled purely on base of merit in the morning shift while more than 80 students will be offered admission in the evening shift. Institute also offered admission of 35 students in MS/M.Phil and 15 students in the Ph.D. program. At this stage, more than 300 students have completed their research work and have been awarded MS/M.Phil degrees and the rest of them are engaged in their research activities such as experimental work and thesis writing. Similarly, good numbers of Ph.D. students have also been awarded the degree in the discipline of Chemistry while many more are in the final stage of completion of degree

VISION

The Institute of Chemistry envisions that amalgam of knowledge and modern technology in education, not only enhance the academic advancement but also pave an orientation to the applied research that can benefit the national and international community.

MISSION

Institute of Chemistry is committed to produce knowledgeable graduates having necessary skills to seek meaningful careers in various fields of interest.

PROGRAMS OFFERED

- 1. BS (Four year) Morning
- 2. MS/M.Phil
- 3. Ph.D.

SCHEDULE OF STUDIES FOR BS (FOUR-YEAR)

BS Part-I Semester-I			
Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-310-311	Inorganic Chemistry	3	1
	Physics	3	0
	Computer Science	3	0
	Pakistan Studies	3	0
	English	3	0
	Pure /Functional Mathematics	3	0
	Total	18	01
Semester-II			
Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-312-313	Organic Chemistry	3	1
	Islamic Studies	2	0
	Physics	3	0
	Computer Science	3	0
	English	3	0
	Pure /Functional Mathematics	3	0
	Total	17	01
BS Part-II Semester -III			
Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-410	Environmental Chemistry	2	0
CHEM-411	Physical Chemistry	3	1
	Physics	3	0
	Computer Science	3	0
	English	3	0
	Pure /Functional Mathematics	3	0
	Total	17	01
Semester –IV			
Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-412	Industrial Chemistry	2	0
CHEM-413	Analytical Chemistry	2	0
CHEM-414	Biochemistry	2	0
	Physics	2	1
	Computer Science	2	1
	English	3	0
	Pure /Functional Mathematics	3	0
	Total	16	02
BS Part-III Semester –V			
Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-500-505	Inorganic Chemistry	3	1
CHEM-501-505	Organic Chemistry	3	1
CHEM-502-505	Physical Chemistry	3	1
CHEM-503-505	Analytical /Biochemistry	3	1
	Total	12	04

Semester –VI

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-506-511	Inorganic Chemistry	3	1
CHEM-507-511	Organic Chemistry	3	1
CHEM-508-511	Physical Chemistry	3	1
CHEM-510-511	Analytical /Biochemistry	3	1
	Total	12	04

BS Part-IV**Semester –VII**

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-600	Atomic Spectroscopic	3	0
CHEM-602	Electro-analytical Techniques	3	0
CHEM-604	Advance Separation Techniques	3	0
CHEM-605	Practical	0	1
	Total	09	01

Semester –VIII

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-606	Luminescence Spectroscopy and Thermal Analysis	3	0
CHEM-608	Nuclear Analytical Techniques	3	0
CHEM-610	Food and Drug Analysis	3	0
CHEM-611	Practical	0	1
	Comprehensive Viva-Voce	0	3
	Total	09	04

BS Part-IV/ (Physical Chemistry)**Semester –VII**

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-630	Polymer Chemistry	3	0
CHEM-631	Electrochemistry and Statistical Thermodynamics	3	0
CHEM-632	Quantum Chemistry and Molecular Spectroscopy	3	0
CHEM-633	Practicals	0	1
	Total	09	01

Semester –VIII

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-634	Colloid and Surface Chemistry	3	0
CHEM-635	Reaction Dynamics	3	0
CHEM-636	Radiation and Photo Chemistry	3	0
CHEM-637	Practicals	0	1
CHEM-638	Comprehensive Viva-Voce	0	3
	Total	09	04

BS Part-IV/ (Inorganic Chemistry)**Semester –VII**

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-640	Inorganic Spectroscopy	3	0
CHEM-641	Inorganic Reaction Mechanism	3	0
CHEM-642	π Acceptor Ligands and Inorganic polymers chemistry	3	0
CHEM-643	Practicals	0	1
	Total	09	01

Semester –VIII

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-644	Organometallics	3	0
CHEM-645	Radio and Nuclear Chemistry	3	0
CHEM-646	Symmetry and Magneto chemistry	3	0
CHEM-647	Practical	0	1
CHEM-648	Comprehensive Viva-Voce	0	3
	Total	09	04

BS Part-IV/ (Organic Chemistry)**Semester –VII**

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-660	Organic Spectroscopy	3	0
CHEM-661	Heterocyclic and Organometallic compounds	3	0
CHEM-662	Reactive Intermediate	3	0
CHEM-663	Practical	0	1
	Total	09	01

Semester –VIII

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-664	Medicinal Chemistry	3	0
CHEM-665	Organic Synthesis	3	0
CHEM-666	Natural Products	3	0
CHEM-667	Practical	0	1
CHEM-668	Comprehensive Viva-Voce	0	3
	Total	09	04

BS Part-IV/ (Environmental Chemistry)**Semester –VII**

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-669	Environmental Chemistry	3	0
CHEM-670	Environmental pollution	3	0
CHEM-671	Environmental Toxicology	3	0
CHEM-672	Practical (Analytical techniques in Environmental science)	0	1
	Total	09	01

Semester –VIII

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-673	Air and Noise Pollution	3	0
CHEM-674	Environmental Monitoring	3	0
CHEM-675	Environmental Impact Assessment	3	0
CHEM-676	Practical (Pollution control Technologies)	0	1
CHEM-677	Comprehensive Viva-Voce	0	1
	Total	09	02

BS Part-IV/ (Applied Chemistry)**Semester –VII**

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-678	Common Industries-I	3	0
CHEM-679	Agro Based Industries and Pollution Control	3	0
CHEM-680	Common Industries-II	3	0
CHEM-681	Lab (Practical)	0	1
	Total	09	01

Semester –VIII

Course No.	Course Title	Credit Hours	
		Theory	Practical
CHEM-682	Organic Based Industries	3	0
CHEM-683	Industrial processes	3	0
CHEM-684	Metallurgy and Explosives	3	0
CHEM-685	Lab-II (Practical)	0	1
CHEM-686	Comprehensive Viva-Voce	0	1
	Total	09	02

FACULTY MEMBERS

Dr. Mushtaque Ali Jakhrani

Ph.D. (Pak), Post-Doctorate (London, UK)
Professor, (Organic Chemistry)

Dr. Khalida Parveen Mahar

Ph.D. (Pak),
Professor (Physical Chemistry)

Dr. Tajnees Pirzada

Ph.D. (Pak),
Professor (Physical Chemistry)

Dr. Shamroz Bano Sahito

Ph.D. (Pak),
Professor (Analytical Chemistry)

Dr. Wahid Bux Jatoi

Ph.D. & Post Doctorate (France)
Professor (Organic Chemistry)

Dr. Gul Afshan Soomro

Ph.D. (Pak),
Professor (Inorganic Chemistry)

Dr. Bhajan Lal Bhatia

Ph.D, (Pak)
Associate Professor (Inorganic Chemistry)

Dr. Qurat-ul-Ain Shaikh

Ph.D. (China)
Assistant Professor (Organic Chemistry)

Dr. Aneela Tahira

Assistant Professor

Dr. Parvez Ali Mahesar

Ph.D, (Pak)
Assistant Professor (Organic Chemistry)

Dr. Jahangeer Patujo

Assistant Professor

Mr. Mansoor Ali Kalhoro

Assistant Professor

Dr. Nazar Hussain Kalwar

Ph.D. (Pak), Post-Doctorate, (Turkey)
Assistant Professor (Analytical Chemistry)

Ms Azra Parveen Ansari

Lecturer

Dr. Jamshed Ali

Assistant Professor on (TTS)

Dr. Muhammad Aslam Korae

Assistant Professor on (TTS)

INSTITUTE OF MICROBIOLOGY

Prof. Dr. Zulfiqar Ali Malik
Director

INTRODUCTION

I am pleased to welcome you in the Institute of Microbiology. Since its inception with the wholehearted efforts of our faculty members, staff members, students, and researchers, the Institute of Microbiology has constantly remained amaranth Institute of this university. It has a unique appearance in history as grows along with university. The Institute has 07 renowned research-oriented Ph.D. faculty members out of 13.

The Institute carries out the fundamental microbiology courses, and advanced microbiology courses for BS students and multi-disciplinary research programs for post graduate students. Currently the Institute offers BS program in four different specialization including Clinical Microbiology, Food Microbiology, Biotechnology and Environmental Microbiology. In addition to this, Institute also offers MS/M.Phil. and Ph.D. program and vast number of postgraduate students are registered and pursuing research in multidisciplinary fields of microbiology including Health and Medical Microbiology, Industrial Microbiology, Food and Diary Microbiology, and Agricultural Microbiology.

Laboratories in the Institute are well equipped for practical based learning. We feel proud in launching our students into successful and productive mainstream careers who are serving in various capacities at different private and public sector of the country and abroad.

This institute has prominent role in the development & growth of the university as it produces number of BS, MS/M.Phil. & Ph.D. students each year.

VISION

To disseminate information and knowledge in all the fields of Microbiology at Regional, National, and International Level

MISSION

The institute has three primary goals:

- To promote quality education and research in microbiology.
- To produce graduates at the Bachelors, Master's and Doctorates degree levels.
- To serve the public through awareness and training programs or other means.

PROGRAMS OFFERED

1. B.S (Four-year)
2. M. Sc. (Two-year)
3. MS/M.Phil.
4. Ph.D.

SCHEME OF STUDIES FOR BS (FOUR-YEAR) & M.SC (TWO-YEAR).**BS Part-I: Semester -I**

Course No#	Course Title	Credit Hours
ENGL- 300	English-I	3
PKST- 301	Pakistan Studies	2
MATH- 302	Mathematics-I	2
MICR- 310	General Microbiology-I	3
BIOC- 320-321	Biochemistry	2+1
PHSL/BOT/ZOOL/PHARM 324-325	H. Physiology/Botany/Zoology/Pharm acy-I	2+1
MICR-314	General Microbiology Lab-I	2
	Total	18

Semester-II

Course No#	Course Title	Credit Hours
ENGL- 303	English-I	3
ISST- 304	Islamic Studies	2
MATH- 305	Mathematics-I	2
MICR-312	General Microbiology-I	3
BIOC-322-323	Biochemistry	2+1
PHSL/BOT/ZOOL/PHARM. 326-327	H:Physiology/ Botany/Zoology/Pharmacy-II	2+1
MICR-315	General Microbiology Lab-II	2
	Total	18

BS Part-I: Semester -III

Course No#	Course Title	Credit Hours
ENGL-400	English-III	3
MATH-401	Industrial Microbiology	2
COM-402	Computer Application	2
MICR-410	Microbial Taxonomy	3
BIOC-420-421	Biochemistry	2+1
PHSL/BOT/ZOOL/PHARM 424-425	H:Physiology/ Botany/Zoology/Pharmacy-III	2+1
MICR-414	Industrial Microbiology & Taxonomy Lab	2
	Total	18

Semester -IV

Course No#	Course Title	Credit Hours
ENGL-403	English-IV	3
ENVS-404	Environmental Science	2

STAT-405	Medical Microbiology-I	3
MICR-412	Fundamentals of Immunology	3
BIOC-422-423	Biochemistry	2+1
PHSL/BOT/ZOOL/PHARM 426-427	H:Physiology/ Botany/Zoology/Pharmacy-IV	2+1
MICR-415	Microbiology & Immunology Lab-I	2
	Total	18

Specialization (2 years program): BS Part-III & BS Part-IV

BS Part-III (Clinical Microbiology) Semester -V

Course No#	Course Title	Credit Hours
MICR-520	Fundamental Microbiology	3
MICR-500	Soil Microbiology	2
MICR-504	Immunobiology	3
MICR-506	General Mycology	2
MICR-508-509	Biostatistics	2+1
MICR-521	Microbiology & Immunology Lab-II	3
	Total	16

Semester -VI

Course No#	Course Title	Credit Hours
MICR-502	Bacterial Genetics	3
MICR-510	Medical Microbiology-II	3
MICR-512	Veterinary & Plant Microbiology	2
MICR-514	General Virology	3
MICR-516	Diagnostic chemistry for Microbial Diseases	2
MICR-522	Advanced Microbiology & Genetics Lab.	3
	Total	16

BS Part-III (Food Microbiology) Semester -V

Course No#	Course Title	Credit Hours
MICR-520	Fundamental Microbiology	3
MICR-500	Soil Microbiology	2
MICR-504	Probiotics - I	3
MICR-506	General Mycology	2
MICR-508	Biostatistics	2+1
MICR-523	Microbiology & Probiotics Lab.	3
	Total	16

Semester -VI

Course No#	Course Title	Credit Hours
MICR-502	Bacterial Genetics	3
MICR-510	Food Microbiology - I	3
MICR-512	Veterinary & Plant Microbiology	2
MICR-514	General Virology	3
MICR-516	Food Biotechnology - I	2
MICR-522	Advanced Microbiology & Genetics Lab.	3
	Total	16

BS Part-III (Environmental Microbiology) Semester -V

Course No#	Course Title	Credit Hours
MICR-520	Fundamental Microbiology	3
MICR-500	Soil Microbiology	3
MICR-504	Applied Microbiology - I	3
MICR-506	General Mycology	2
MICR-508	Biostatistics	2
MICR-524	Applied & Environmental Microbiology Lab.	3
	Total	16

Semester -VI

Course No#	Course Title	Credit Hours
MICR-502	Bacterial Genetics	3
MICR-510	Environmental Microbiology - I	3
MICR-512	Veterinary & Plant Microbiology	2
MICR-514	General Virology	3
MICR-516	Environmental Biotechnology - I	2
MICR-522	Advanced Microbiology & Genetics Lab.	3
	Total	16

BS Part-III (Biotechnology) Semester V

Course No#	Course Title	Credit Hours
MICR-520	Fundamental Microbiology	3
MICR-500	Soil Microbiology	3
MICR-504	Probiotics - I	3
MICR-506	General Mycology	2
MICR-508	Biostatistics	2+1
MICR-523	Microbiology & Probiotics Lab.	3
	Total	16

Semester V**Semester -VI**

Course No#	Course Title	Credit Hours
MICR-502	Bacterial Genetics	3
MICR-510	Industrial Biotechnology - I	3
MICR-512	Veterinary & Plant Microbiology	2
MICR-514	General Virology	3
MICR-516	Nano-Biotechnology-I	2
MICR-525	Advanced Biotechnology and Genetics Lab.	3
	Total	16

BS Part-IV (Clinical Microbiology): Semester -VII

Course No#	Course Title	Credit Hours
MICR-600	Clinical Bacteriology	3
MICR-602	Clinical Parasitology	3
MICR-604	Diagnostic Virology	3
MICR-606	Anti-Microbial Agents	3
MICR-608	Fundamentals of Biotechnology	2
MICR-653	Clinical Microbiology and Biotechnology Lab.	3
	Total	17

Semester-VIII

Course No#	Course Title	Credit Hours
MICR-610	Clinical Hematology	3
MICR-631	Bioinformatics	3
MICR-614	Genetic Engineering	3
MIC-612	Environmental Microbiology & Public Health	3
MICR-618	Epidemiology, Public Health and Bioethics	2
MICR-654	Advanced Microbiology & Genomics Lab.	3
MICR- 620	Degree comprehensive Viva Voce	2
	Total	19

BS Part-IV (Environmental Microbiology):Semester-VII

Course No#	Course Title	Credit Hours
MIC-652	Applied Microbiology - II	3
MIC-621	Fresh Water and Marine Microbiology	3
MIC-623	Recombinant DNA Technology	3
MIC-625	Principles and applications of Bioremediation	3
MIC-627	Environmental Biotechnology - II	2
MICR-655	Environmental Microbiology & Biotechnology Lab.	3
	Total	17

Semester VIII

Course No#	Course Title	Credit Hours
MIC-629	Water &Wastewater Treatment	3
MIC-631	Bioinformatics	3
MIC-612	Environmental Microbiology & Public Health	3
MIC-618	Epidemiology, Public Health and Bioethics	2
MIC-633	DNA Damages, Repair, and Carcinogenesis	3
MICR-654	Advanced Microbiology & Genomics Lab.	3
MIC-620	Degree Comprehensive Viva Voce/Thesis	2
	Total	19

BS Part-IV (Food Microbiology): Semester-VII

Course No#	Course Title	Credit Hours
MIC-635	Food Microbiology - II	3
MIC-649	Probiotics - II	3
MIC-623	Recombinant DNA Technology	3
MIC-637	Food Born Diseases	3
MIC-639	Food Biotechnology - II	2
MICR-656	Food Microbiology and Biotechnology Lab.	3
	Total	17

Semester-VIII

Course No#	Course Title	Credit Hours
MIC-641	Food and Dairy Microbiology	3
MIC-643	Food Processing, Preservation and Packaging	3
MIC-645	Bioinformatics	3
MIC-647	Industrial Biotechnology-II	3
MIC-618	Epidemiology, Public Health and Bioethics	2
MICR-654	Advanced Microbiology & Genomics Lab.	3
MIC-620	Degree Comprehensive Viva Voce/Thesis	2
	Total	19

BS Part-IV (Biotechnology): Semester-VII

Course No#	Course Title	Credit Hours
MIC-602	Applied Microbiology-II	3
MIC-625	Principles and Applications of Bioremediation	3
MIC-623	Recombinant DNA Technology	3
MIC-649	Probiotics - II	3
MIC-651	Biotechnology & Healthcare	2
MICR-657	Applied Microbiology and Biotechnology Lab.	3
	Total	17

Semester-VIII

Course No#	Course Title	Credit Hours
MIC-612	Nano-Biotechnology - II	3
MIC-618	Epidemiology, Public Health and Bioethics	2
MIC-629	Water And Wastewater Treatment	3

MIC-631	Bioinformatics	3
MIC-647	Industrial Biotechnology-II	3
MICR-654	Advanced Microbiology & Genomics Lab.	3
MIC-620	Degree Comprehensive Viva Voce/Thesis	2
	Total	19

Note: Elective courses can be selected in consultation with the Director

FACULTY MEMBERS

- Dr. Zulfiqar Ali Malik**
 Professor & Director Ph.D. (Pak)
- Dr. Abdul Hussain Shar**
 Professor and Dean (Faculty of Natural Sciences) Ph.D. (Pak)
- Dr. Mir Muhammad Ali Talpur**
 Professor Ph.D. (Pak)
- Dr. Muneer Ahmed Qazi**
 Associate Professor Ph.D. (Pak), Post Doc. (China)
- Dr. Sham Lal**
 Associate Professor Ph.D. (UK)
- Mrs. Khalida Unar**
 Assistant Professor M.Sc. (SU)
- Dr. Anwar Ali Phulpoto**
 Assistant Professor Ph.D. (Pak)
- Dr. Irfan Ali Phulpoto**
 Assistant Professor Ph.D. (China)
- Mr. Majid Ali Maitlo**
 Assistant Professor M.Phil. (Pak)
- Mrs. Saira Bano Chandio**
 Lecturer-cum-Curator M.Sc. (Pak)
- Ms. Nadia Aftab Shaikh**
 Teaching Assistant M.Phil. (Pak)
- Ms. Rabail Ghumro**
 Teaching Assistant M.Phil. (Pak)
- Mr. Ghani Gad**
 Teaching Assistant (Physiology) M.Sc. (Pak)

Dr. Amjad Ali Mughal
 Senior Technologist/Chief Media Technologist
 Ph.D. (Pak)

DEPARTMENT OF PHARMACY

INTRODUCTION

Dr. Abdul Sami Shaikh
Chairman

The Department is offering a five-year **Doctor of Pharmacy (Pharm.D) Program**, which is recognized by the **Higher Education Commission** of Pakistan and is accredited by the **Pharmacy Council of Pakistan**. It was established in 2010 and holds a significant position. It is the first ever national level-public sector institute of pharmaceutical sciences in the Upper Sindh with a proclaimed objective of becoming a center of excellence for advanced studies and research in all fields of pharmaceutical sciences, including the clinical aspect of the profession. The Pharmacy Program prides itself in developing highly qualified independent practitioners able to provide patient-centered care in various environments. After completing this program, pharmacists will be capable of conducting their practice with a high level of maturity and leadership and be able to perform practice-related projects.

VISION

To be recognized nationally and internationally as a leader in Pharmacy education and research that focuses on appropriate use of and access to pharmaceuticals and medical devices, as well as cost-effective provision and delivery of pharmaceutical care.

MISSION

To prepare pharmacists to provide optimal pharmaceutical care, and to prepare graduate and postgraduate students for leadership in teaching, research, practice and service. The Department faculty generates and disseminates knowledge to promote safe, clinically effective, and cost-efficient use of medications.

PROGRAM OFFERED

- **Pharm-D. (Five-Year)**

SCHEME OF STUDIES FOR PROFESSIONAL PHARM-D (FIVE-YEAR)

1st Professional Pharm.D		Semester-I
Course No#	Course Title	Credit Hours
ENG 300	English-A (Functional English)	2
PHARM 310	Pharmaceutics-IA (Physical Pharmacy)	3+1
PHARM 311	Pharmaceutical Chemistry-IA (Organic)	3+1
PHARM 312	Pharmaceutical Chemistry-IIA (Biochemistry)	3+1
PHARM 313	Physiology-A	3+1
PHARM 314	Anatomy & Histology	3+1
	Total Cr. Hr.	22
Semester-II		
Course No#	Course Title	Credit Hours
ENG 301	English-B (Communication & Writing skills)	4
PHARM 315	Pharmaceutics IB (Physical Pharmacy)	3+1
PHARM 316	Pharmaceutical Chemistry-IB (Organic)	3+1
PHARM 317	Pharmaceutical Chemistry-IIB (Biochemistry)	3+1
PHARM 318	Physiology-B	3+1
	Total Cr. Hr.	20
2nd Professional Pharm.D		Semester-III
Course No#	Course Title	Credit Hours
IS 402	Islamic Studies	3
PHARM 410	Pharmaceutics-IIA (Dosage Forms Science)	3+1
PHARM 411	Pharmaceutics-IIIA (Pharmaceutical Microbiology & Immunology)	3+1
PHARM 412	Pharmacology and Therapeutics-IA	3+1
PHARM 413	Pharmacognosy-IA (Basic Pharmacy)	3+1
PHARM 414	Practice-IA (Pharmaceutical Mathematics)	3
	Total Cr. Hr.	22

Semester-IV

Course No#	Course Title	Credit Hours
PS 403	Pakistan Studies	2
PHARM 415	Pharmaceutics-IIB (Dosage Forms Science)	3+1
PHARM 416	Pharmaceutics-IIB (Pharmaceutical Microbiology & Immunology)	3+1
PHARM 417	Pharmacology and Therapeutics-IB	3+1
PHARM 418	Pharmacognosy-IB (Basic) Pharmacy	3+1
PHARM 419	Practice-IB (Bio-statistics)	3
	Total Cr. Hr.	21

3rd Professional Pharm.D Semester-V

Course No#	Course Title	Credit Hours
PHARM 510	Pharmacy Practice-IIA (Dispensing Pharmacy)	3+1
PHARM 511	Pharmaceutical Chemistry-IIIA(Pharmaceutical Analysis)	3+1
PHARM 512	Pharmacology and Therapeutics-IIA	3+1
PHARM 513	Pharmacognosy-IIA	3+1
PHARM 514	(Advanced) Pathology	3+1
	Total Cr. Hr.	20

Semester-VI

Course No#	Course Title	Credit Hours
PHARM 515	Pharmacy Practice-IIB (Community, Social & Administrative Pharmacy)	3
PHARM 516	Pharmaceutical Chemistry-IIIB(Pharmaceutical Analysis)	3+1
PHARM 517	Pharmacology and Therapeutics-IIB	3+1
PHARM 518	Pharmacognosy-IIB (Advanced)	3+1
PHARM 519	Pharmacy Practice-III (Computer and its Applications in Pharmacy)	3+1
	Total Cr. Hr.	19

4th Professional Pharm.D Semester-VII

Course No#	Course Title	Credit Hours
PHARM 610	Pharmacy Practice-IVA (Hospital Pharmacy)	3
PHARM 611	Pharmacy Practice-VA (Clinical Pharmacy-I)	3+1
PHARM 612	Pharmaceutics-IVA (Industrial Pharmacy)	3+1
PHARM 613	Pharmaceutics-VA (Biopharmaceutics & Pharmacokinetics)	3+1
PHARM 614	Pharmaceutics-VIA (Pharmaceutical Quality Management)	3+1
	Total Cr. Hr.	19

Semester-VIII

Course No#	Course Title	Credit Hours
PHARM 615	Pharmacy Practice-IVB (Hospital Pharmacy)	3
PHARM 616	Pharmacy Practice-VB (Clinical Pharmacy-I)	3+1
PHARM 617	Pharmaceutics-IVB (Industrial Pharmacy)	3+1
PHARM 618	Pharmaceutics-VB (Biopharmaceutics & Pharmacokinetics)	3+1
PHARM 619	Pharmaceutics-VIB (Pharmaceutical Quality Management)	3+1
	Total Cr. Hr.	19

5th (Final) Professional Pharm.D Semester-IX

Course No#	Course Title	Credit Hours
PHARM 710	Pharmacy Practice-VIIA (Pharmaceutical Technology)	3+1
PHARM 711	Pharmacy Practice-VIA (Advanced Clinical Pharmacy-II)	3+1
PHARM 712	Pharmacy Practice-VIIA (Forensic Pharmacy)	3
PHARM 713	Pharmacy Practice-VIIIA (Pharmaceutical Management & Marketing)	3
PHARM 714	Pharmaceutical Chemistry-VIAA (Medical Chemistry)	3+1
	Total Cr. Hr.	18

Semester-X

Course No#	Course Title	Credit Hours
PHARM 715	Pharmaceutics-VIIB (Pharmaceutical Technology)	3+1
PHARM 716	Pharmacy Practice-VIB (Advanced Clinical Pharmacy-II)	3+1
PHARM 717	Pharmacy Practice-VIIB (Forensic Pharmacy)	3
PHARM 718	Pharmacy Practice-VIIIB (Pharmaceutical Management & Marketing)	3
PHARM 719	Pharmaceutical Chemistry-IVB (Medical Chemistry)	3+1
	Total Cr. Hr.	18

FACULTY MEMBERS

Dr. Abdul Sami Shaikh
Ph.D.
Professor

Mr. Zuhaib Ahmed Memon
M.Phill Pak
Assistant Professor

Mr. Sajid Ali Mojai
M.Phill Pak
Assistant Professor

Ms. Marvi Metlo
M.Phill Pak
Assistant Professor

Mr. Shahzad Ali Mughal
M.Phill Pak
Assistant Professor

Mr. Rashid Ali Arbani
Lecturer

Ms. Saima Samtio
Lecturer

Ms. Sumbal Talib Soomro
Lecturer

Ms. Saiqua Lashari
Lecturer

Dr. Muhammad Naeem
Assistant Professor on (TTS)

Dr. Jawad Ahmed
Assistant Professor on (TTS)

DEPARTMENT OF ZOOLOGY

INTRODUCTION

Dr. Fakhra Soomro
Chairperson

The Department of Zoology was established in 2004, is a main department in Faculty of Natural Sciences. Since the establishment of the department, it emphasizes the biological literacy in teaching and outreach programs at BS level. Besides this, department also offers the post-graduate research programs such as MS/M.Phil. and Ph.D. since 2011. Recently department of Zoology has started the BS program in Evening shift from the academic year 2019.

VISION

To raise the department as School of Animal Sciences, so that it may promote the discovery and learning at all levels of biological organization like Entomology, Endocrinology Parasitology, Genetics/Molecular Biology Wildlife Management, Fisheries, Genetic Engineering and Biotechnology etc.

MISSION

- To create an environment that enables teaching and research to attain high levels of excellence.
- To provide experimental management of animals for the betterment of humanity, biological control of insects and vertebrate pests.
- To produce innovative postgraduates in areas of Zoology including Entomology, Molecular Genetics, Molecular Biology, Parasitology, Fish technology and Wildlife Management, that contribute to the development for National and International scenarios.
- To initiate more research projects.
- To work in collaboration with national and international organizations in the field of life sciences.

PROGRAMS OFFERED

1. BS (Four – Year)
2. MS/M.Phil.
3. Ph.D.

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS PART-I

Semester -I

Course No	Course title	Credits
ENGL-300	English-I: Functional English	3
PAKT-301	Pakistan Studies	2
MATH-302	Mathematics-I	3
BOT/MIC-303-304	Botany-I/Micro-Biology-I (Theory + Practical)	(2+1)(2+1)
BIO/PHY-305-306	Biochemistry/Physiology-I (Theory + Practical)	(2+1)(2+1)
ZOOL-307-308	Principles of Animal Life-I (Theory + Practical)	(3+1)
Total Credits		18

Semester-II

Course No	Course title	Credits
ENGL-309	English-II: Communication skills	3
ISS/ETH-310	Islamic Studies/ Ethics	2
BIO-ST-311	Bio-Statistics	2
BOT/MIC 312-313	Botany-II/Micro-Biology-II (Theory + Practical)	(2+1)(2+1)
BIO/PHY-314-315	Biochemistry/Physiology-II (Theory + Practical)	(2+1)(2+1)
ZOOL-316-317	Principles of Animal Life-II (Theory + Practical)	(3+1)
Total Credits		17

BS PART-II**Semester -III**

Course No	Course title	Credits
ENGL-400	English-III: Technical Writing and Presentation skills	3
COMP-401-402	Introduction to Computer (Theory + Practical)	(2+1)
BOT/MIC-403-404	Botany-III/Micro-Biology-III (Theory + Practical)	(2+1)(2+1)
BIO/PHY-405-406	Biochemistry-III/Physiology-III (Theory + Practical)	(2+1)(2+1)
ZOOL-407-408	Animal Diversity: Invertebrates (Theory + Practical)	(3+1)
	Total Credits	16

Semester-IV

Course No	Course title	Credits
ENGL-409	English-IV	3
BOT/BIO-410-411	Botany-IV/ Microbiology-IV (Theory + Practical)	(2+1)(2+1)
ZOOL-412-413	Animal diversity: Chordates (Theory + Practical)	(3+1)
ZOOL-414-415	Animal form and function-I (Theory + Practical)	(3+1)
ZOOL-416-417	Animal form and function-II (Theory + Practical)	(3+1)
	Total Credits	18

BS Part -III**Semester –V**

Course No	Course Title	Credits
ZOLL-500-501	Histology (Theory + Practical)	(2+1)
G.BIO-502-503	General Biochemistry (Theory + Practical)	(3+1)
ZOOL-504-505	Cell & Molecular Biology (Theory + Practical)	(3+1)
PHYS-506-507	Animal Physiology (Theory + Practical)	(3+1)
ZOOL-508-509	Animal Behavior (Theory + Practical)	(2+1)
	Total Credits	18

Semester –VI

Course No	Course Title	Credits
ZOOL-510-511	Biological Techniques (Theory + Practical)	(2+1)
ZOOL-512-513	Evolution& Principles of Systematic (Theory + Practical)	(2+1)
ZOOL-514-515	Developmental Biology (Theory + Practical)	(3+1)
ZOOL-516-517	Genetics (Theory + Practical)	(3+1)
WIL-518	Wildlife	2
	Total Credits	16

BS Part –IV**Semester –VII**

Course No	Course Title	Credits
EN.BIO-600-601	Environmental Biology (Theory + Practical)	(3+1)
ZOOL-602-603	Zoogeography & Paleontology (Theory + Practical)	(2+1)
ZOLL-604-605	Endo/Para/Ento/Genetics/WLC (Theory + Practical)	(3+1)
ZOLL-606	Synopsis & Research Methodology	2
ZOLL-607-608	Economic Zoology (Theory + Practical)	(2+1)
	Total Credits	16

Semester –VIII

Course No	Course Title	Credits
ZOLL-609-610	Biotechnology (Theory + Practical)	(2+1)
ZOLL-611	Thesis/Research Project/Internship	4
ZOLL-612-613	Immunology (Theory + Practical)	(2+1)
ZOLL-614-615	Limnology (Theory + Practical)	(2+1)
ZOLL-616-617	Endo/Para/Ento/Genetics/WLC (Theory + Practical)	(3+1)
	Total Credits	17

FACULTY MEMBERS

Dr. Abdul Manan Shaikh

Ph.D. (Pak)

Associate Professor

Dr. Javed Ahmed Ujan

Ph.D. (China)

Associate Professor

Dr. Fakhra Soomro

Ph.D (Pak)

Associate Professor

Dr. Safdar Ali Ujjan

Ph.D. (France)

Associate Professor

Dr. Hakim Ali Sahito

Ph.D

Associate Professor

Dr. Waheed Ali Panhwar

Ph.D. (Pak)

Associate Professor

Dr. Khadim Hussain Memon

Ph.D (China)

Associate Professor

Ms. Majeeda Ruk

M.Phil. (Pak)

Assistant Professor

Dr. Sajjad Ali Larik

Ph.D

Assistant Professor

Mr. Shahid Ali Jakhrani

M.Phil

Assistant Professor

Ms. Paras Soomro

M.Phil

Assistant Professor

Dr. Zaib-un-Nisa Memon

Assistant Professor on (TTS)

FACULTY OF PHYSICAL SCIENCES

Prof. Dr. Qasid Hussain Mallah
DEAN

- **Department of Archaeology**
- **Department of Computer Science**
- **Department of Geography**
- **Department of Mathematics**
- **Department of Physics and Electronics**
- **Department of Statistics**

DEPARTMENT OF ARCHAEOLOGY

INTRODUCTION

Dr. Tasleem Abro
Chairperson

In 1976, the Department of Archaeology became part of an academic institution now famously known as Shah Abdul Latif University Khairpur. During its infancy life of three decades, it has achieved its excellence in quality education and research. Consequently, this department is recognized as one of the leading departments nationally and internationally where higher degrees of M.S/M. Phil and Ph.D. are awarded under the supervision of Professors who are qualified from United Kingdom, United States of America and Germany. The major focus of this department is to produce professionals equipped with high caliber knowledge associated with archaeology of Pakistan.

Indus Seal Terracotta Bull and Human figurine found from Lakhan-Jo-Daro 2017

VISION

The vision of the Department of Archaeology is to have educational and professional excellence through courses offered, collaborative research projects and at all level interaction around the globe. The civilization of this soil is one of the oldest civilizations may be exchanged and shared with cultures and communities of the World.

MISSION

The sole Mission of the department is to promote tangible and intangible heritage around the globe through conferences, and live exhibitions. This commitment can only be achieved when department will create dedicated professional who may continue the set traditions of this particular department.

FACILITIES

The department provides almost all basic facilities to the Students& researchers such as Archaeo-Equipment Lab, Survey Equipment & Excavation Equipment, Digital & Manual Cameras, Audio-Visual Equipment, Overhead Projector and Slide Projector, Computer Laboratory, Library, various kinds of digital cameras for still & movie recording, Photographic Laboratory with Black & White Photo Processing facility.

SEMINAR LIBRARY

Seminar Library consists of nearly 2500 books and journals. The seminar library contains two portions (a) General reading and (b) reference portion. Some of the books in the seminar library are nearly one hundred years old. The potential researchers and students are getting benefit from this reading material. The text books in the seminar library are for reference only and other subject books / articles are issued to the students for two days.

PUBLICATIONS

The department of Archaeology continues publishing annual research journal Ancient Sindh, which is recognized by Higher Education Commission. The ten volumes have already been published, while eleventh volume is in press and will be soon out. This journal is globally distributed which has spread our vision and has increased overall academic status of Shah Abdul Latif University, Khairpur. Additionally, the department publication section has published a Book on KotDiji

site which is revised version of its actual excavation providing entire knowledge on the prehistoric site.

RESEARCH PROJECTS

Department of archeology has credit for commencing scientific research on cultural heritage. Until now several projects have been completed for instance, Lakhan-Jo-Daro project 2017 which has gain popularity around the Globe. The department has credit to commence research on heritage of Thar Desert where numerous ancient settlements have been recorded and on site named as PoongerBhanbhro was excavated. This site is located in deep desert and associated with Mohenjo Daro site. The project was funded by HEC and has revealed way of life of desert people who lived there some five thousand years ago. These projects provide significant knowledge on the Indus valley civilization.

The faculty of department has been engaged in Different project such as excavation of Nuhato2018 located near Nukotof Southern Thar desert; Vijnot2018 in northern Sindh and Amri site 2020 near Sehwan in western Sindh have contributed greatly in history of Sindh Pakistan.

StudentTraining in the field

Objects Found from Lakhan-Jo-Daro Site 2017

Khathar Jo Daro Excavation 2018

Cultural Objects Found from Nuhatosite of Thar Desert

Syllabus for BS Program

Course#	Title of Course	Major/ Minor	Total marks	Semester	CR. HRS.
Eng – 300	English I	Comp:	100	I	3
PKST-300	Pakistan Studies	Comp:	100	I	2
MATH-300	General Mathematics	Comp:	100	I	3
ARCH-310	Introduction of Anthropology	General-I	100	I	3
ARCH-311	Introduction to History	General-II	100	I	3
ARCH-312	Introduction to Archaeology	Foundation-I	100	I	3
			600		17
Eng – 301	English II	Comp:	100	II	3
PKST-301	Islamic Studies	Comp:	100	II	2
MATH-301	Mathematics	Comp:	100	II	3
ARCH-313	Fundamentals of Geography	General-III	100	II	3
ARCH-314	Fundamentals of Sociology	General-IV	100	II	3
ARCH-315	Ancient History of Pakistan & India	Foundation-II	100	II	3
			600		17
Eng – 400	English- III	Comp:	100	III	3
CIVI – 400	Introduction to Computer	Comp:	100	III	3
ARCH-410	Fundamentals of Botany	General-V	100	III	3
ARCH-411	Computer Applications	General-VI	100	III	3
ARCH-412	Archaeological Heritage of Pakistan	Foundation-III	100	III	3
			500		15
ENG-401	English- IV	Comp:	100	IV	3
ARCH-413	History of Archaeology in Pakistan	General-VII	100	IV	3
ARCH-414	Growth of Archaeology in South Asia	Foundation-IV	100	IV	3
ARCH-415	Stone Age of Pakistan	Foundation-V	100	IV	3+1(4)
ARCH-416	Bronze Age Cultures of Pakistan	Foundation-VI	100	IV	3+1(4)
			500		17
ARCH-501	Ancient Religions of Pakistan & India OR Mesopotamian Civilization	Foundation-VII	100	V	3
ARCH-502	Field Archaeology	Foundation-VIII	100	V	3+1(4)
ARCH-503	Physical Anthropology	Major-I	100	V	3
ARCH-504	Ancient Civilizations	Major-II	100	V	3

ARCH-505	Indus Civilization	Major-III	100	V	3
			500		16
ARCH-506	Museum Studies	Foundation-IX	100	VI	3
ARCH-507	Cultural Tourism in Pakistan	Foundation-X	100	VI	3
ARCH-508	Muslim History of South Asia	Major-IV	100	VI	3
ARCH-509	Cultural Anthropology	Major-V	100	VI	3+1(4)
ARCH-510	Provincial Cultural Heritage	Major-VI	100	VI	3
			500		16

Course#	Title of Course	Major/ Minor	Total marks	Semester	CR. HRS.
ARCH-601	Muslim Art: Calligraphy, Painting, Minor Arts & Crafts	Major-VII	100	VII	3
ARCH-602	Muslim Architecture of Pakistan & India	Major-VIII	100	VII	3
ARCH-603	Research Methodology	Major-IX	100	VII	3
ARCH-604	Numismatics of Pakistan & India	Major-X	100	VII	3
ARCH-605	Research Project/Internship-I	Major-XII	100	VII	3
			500		15
ARCH-606	Research Project/Internship-II	Major-XIII	100	VIII	7
ARCH-607	Gandharan Civilization	Elective-I	100	VIII	3
ARCH-608	Archaeological Conservation	Elective-II	100	VIII	3+1(4)
ARCH-609	Process of Urbanization in South Asia	Elective-III	100	VIII	3
ARCH-610	Ancient Art & Architecture of Pakistan & India	Elective-IV	100	VIII	3
			500		16
				TOTAL	129 Cr. Hrs.

FACULTY MEMBERS

Dr. Qasid Hussain Mallah
Ph.D. (USA)
Professor

Dr. Tasleem Alam Abro
Ph.D (Pak)
Professor

Ms. Tooba Shafaq
Lecturer

Mr. Sarmad Chandio
Lecturer

INSTITUTE OF COMPUTER SCIENCE

INTRODUCTION

Prof. Dr. Javed Ahmed Mahar
Director

The Department of Computer Science was established as a full-fledged department in 1999 and recently, in 2021, has been upgraded as Institute of Computer Science, with the goal to offer high quality degree programs that ensure that students will be able to integrate theory and practice recognize the importance of abstraction and appreciate the value of efficient design created to meet clearly developed requirements. The institute intends to prepare students for lifelong learning as they undertake professional careers in computing. The institute has always close ties to the other departments of Physical Sciences/Natural Sciences of the University, even has increasingly experienced collaborations with all other disciplines/faculties outside Pakistan important to the University. It is through these collaborations that the importance of Computer Science in a broader sense is best appreciated.

VISION

To become a center of excellence in computer science education and research.

MISSION

To produce Computer Science graduates to design and develop quality software solutions, be able to work successfully within challenging environments and will be good professionals.

GOALS

- To provide an understanding of the fundamental concept of computer science
- To enrich our students with different computing languages, tools, and techniques
- To make students capable of analysis, design, development, and evaluation of effective software systems
- To develop effective oral and written communication skills in students
- To prepare students for jobs/higher studies in computer science and related fields
- To make students effective member of society.

PROGRAMS OFFERED

- BS (CS) (Four-Year) (Morning & Evening Program)
- BS (IT) (Four-Year) (Morning Program)
- MS/MPhil (CS)
- PhD

SCHEME OF STUDIES FOR BS (CS/IT) (FOUR-YEAR PROGRAM)

BS (CS) Part-I		Semester-I
Course No#	Course Title	Credit Hours
CS-101	Introduction to Computing	4
CS-102	Programming Fundamentals	4
MT-101	Elementary Mathematics	3
PK-101	Islamic Studies	3
EG-101	English Composition & Comprehension	3
	Total	17
		Semester-II
Course No#	Course Title	Credit Hours
CS-103	Discrete Structures	3
CS-104	Object Oriented Programming	4
PK-102	Pakistan Studies	3
MT-102	Calculus & Analytical Geometry	3
EL-101	Basic Electronics	3
EG-102	Technical & Report Writing	3
	Total	19

BS (CS) Part-II Semester-III

Course No#	Course Title	Credit Hours
IT-201	Fundamentals of Information Technology	3
MNG-201	Organizational Behavior	3
CS-201	Data Structures & Algorithms	3
MT-201	Linear Algebra	3
EG-201	Communication Skills	3
CS-202	Digital Logic Design	<u>3</u>
	Total	18

Semester-IV

Course No#	Course Title	Credit Hours
MT-202	Probability & Statistics	3
IT- 212	Information Systems	3
CMP-201	Computer Communications & Networks	3
MT-203	Differential Equations	3
CMP-202	Database Systems	4
CMP-203	Operating Systems	4
	Total	20

BS (CS) Part-III Semester-V

Course No#	Course Title	Credit Hours
SE-301	Introduction to Software Development	3
SS-301	Professional Practices	3
CS-301	Computer Organization & Assembly Language	3
CS302	Theory of Automata & Formal Languages	3
CS-303	Data Warehousing	3
IT-301	Multimedia Systems & Design	<u>3</u>
	Total	18

Semester-VI

Course No#	Course Title	Credit Hours
CS-304	Compiler Construction	3
CS-305	Computer Architecture	3
CS—306	Design and Analysis of Algorithms	3
CE-301	Mathematical Tools for Computing	3
CS-307	Human Computer Interaction	3
	Total	15

BS (CS) Part-IV Semester-VII

Course No#	Course Title	Credit Hours
CS-401	Final Year Project I	3
CS-402	Computer Graphics	3
CS-403	Network Security	3
CS-404	Artificial Intelligence	3
	Total	12

Semester-VIII

Course No#	Course Title	Credit Hours
CS-405	Final Year Project II	3
CS-406	Digital Image Processing	3
MT-401	Operation Research	3
CS-407	Communication Systems & Design	3
	Total	12

BS (IT) Part-I Semester-I

Course No#	Course Title	Credit Hours
CS-101	Introduction to Computing	4
CS-102	Programming Fundamentals	4
MT-101	Elementary Mathematics	3
PK-101	Islamic Studies	3
EG-101	English Composition & Comprehension	3
	Total	17

Semester-II

Course No#	Course Title	Credit Hours
CS-103	Discrete Structures	3
CS-104	Object Oriented Programming	4
PK-102	Pakistan Studies	3
MT-102	Calculus & Analytical Geometry	3

EL-101	Basic Electronics	3
EG-102	Technical & Report Writing	3
	Total	19
BS (IT) Part-II Semester-III		
Course No#	Course Title	Credit Hours
IT-201	Fundamentals of Information Technology	3
MNG-201	Organizational Behavior	3
CS-201	Data Structures & Algorithms	3
MT-201	Linear Algebra	3
EG-201	Communication Skills	3
CS-202	Digital Logic Design	3
	Total	18
Semester-IV		
Course No#	Course Title	Credit Hours
MT-202	Probably & Statistics	3
IT-202	Information Systems	3
CMP-201	Computer Communications & Networks	3
MT-203	Differential Equations	3
CPM-202	Database Systems	4
CMP-203	Operating Systems	4
	Total	20
BS (IT) Part-III Semester-V		
Course No#	Course Title	Credit Hours
SE-301	Introduction to Software Development	3
SS-301	Professional Practices	3
IT-301	System & Network Administration	3
IT-302	System Integration & Architecture	3
CS-301	Data Warehousing	3
IT-303	Multimedia Systems & Design	3
	Total	18
Semester-VI		
Course No#	Course Title	Credit Hours
IT-304	Web system & Technologies	3
IT-305	Project Management	3
MG-301	Human Resource Management	3
CS-302	Business Process Modeling	3
CS-303	Human Computer Interaction	3
	Total	15

BS (IT) Part-IV		Semester-VII
Course No#	Course Title	Credit Hours
IT-401	Final Year Project I	3
CS-401	Mobile & Pervasive Computing	3
CS-403	Network Security	3
IT-403	Knowledge based Systems	3
	Total	12

Semester-VIII		
Course No#	Course Title	Credit Hours
IT-403	Final Year Project II	3
CS-404	Information Securities	3
CS-405	Web Services	3
IT-404	Communication Systems & Design	3
	Total	12

FACULTY MEMBERS

Dr Noor Ahmed Shaikh
 PhD (Pak)
 Professor

Dr Ghulam Ali Mallah (On Lien)
 PhD (Pak) Postdoc (UK)
 Professor

Dr Javed Ahmed Mahar
 PhD (Pak)
 Professor

Dr Samina Rajpar
 PhD (Pak)
 Professor

Dr Hidayatullah Shaikh
 PhD (Pak)
 Professor

Dr Riaz Ahmed Shaikh
 PhD (China)
 Professor

Dr Abdullah Maitlo
 PhD (UK)
 Professor

Dr Rifaqat Hussain Arain
 PhD (China)
 Associate Professor

Dr Rozina Chohan
 PhD (UK)
 Associate Professor

Dr Asadullah Kehar
 Assistant Professor

Dr Mashooque Ali Mahar
 Assistant Professor

Mr Abdul Rauf Avesi
 MS (Pak)
 Assistant Professor

Mr Shahid Hussain Danwer
 MS (Pak)
 Assistant Professor

DEPARTMENT OF GEOGRAPHY

INTRODUCTION

Prf. Dr. Noor Hussain Chandio
Chairman

The Department of Geography offers the Bachelor & Master's level courses in the discipline of Geography. The discipline has been opened to meet the long standing demands of the people of upper Sindh. The classes of BS (4 year) Program started from the academic year 2005-06. Department of Geography announced the admissions in MS/M.Phil in Geography started from the academic year 2020.

The subject of Geography provides wealth of information and advanced knowledge of the Earth's surface. It is meant to open further frontiers of knowledge for the students and to give an understanding and the preparation which may help them proceed further to acquire the present day knowledge of the concepts of Geographical Science.

The discipline of Geography deals with Physical Geography, Climatology, Hydrography, Geomorphology, Biogeography, the Geography of soils and Plants, Animals and Human Geography. Historically Geography is concerned primarily with the Human Geography of the past because so many of the

present spatial patterns owe much to earlier ones, remote sensing & GIS (Geographic Information System) are new market oriented disciplines in Geography various fields of Geography are proposed to be taught in the Syllabus of Bachelor of Studies BS (4-year) Program and M.A/M.Sc (Two years Program).

VISION

Create new vistas and impart knowledge and enhance awareness about the Earth as a living planet with reference to Man-environment Interaction and resulting Physical and Human phenomena amongst the Geography students.

MISSION

- To make Geography an integral part of education at all levels
- To enhance the quality of Geographical education for broader applications and implementation in all walks of life.
- To make Geography effective for the enhancement of quality of environment and wellbeing of humanity
- To introduce new applied fields of Geography that can fulfill the requirements of the modern world
- To make Geographic research effective in our daily lives
- To broaden Geographic research areas and to effectively integrate it with national planning and development.
- To create insight appreciating current world affairs based on modern Geographic areas.

PROGRAMS OFFERED

1. BS (Four-Year)
2. MS/M.Phil

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS Part – I		Semester-I
Course No#	Course Title	Credit Hours
OPT-320	Statistics-I/Chemistry-I/Physics-I Zoology-I/ Botany _ I/ Archaeology I Computer Science-I (Th:) (Opt :)	3
OPT-321	Statistics-I/Chemistry-I/Physics-I Zoology-I /Botany _ I/ Archaeology I Computer Science-I (Lab) (Opt :)	1
ENG-324	English	3
OPT-323	Economics-II/ Sociology-II/ I.R-II/ Political Science-II (Opt :)	3
GEOG-399	Introduction to Geography	(3+1)
PKST-324	Pak: Studies	3
	Total	17

Semester-II

Course No#	Course Title	Credit Hours
ENG -301	English-II/	3
ISST- 303	Islamic Studies-II/	2
MATHS /STAT-305	Mathematics/Statistics	3
GEOG-312	Physical Geography-II	3
GEOG-313	Physical Geography-II (Lab)	3
ANTH-314	Anthropology (General)	3
ANTH-315	Anthropology (General) (Lab)	3
OPT-323	Statistics-II/Chemistry-II/Physics-II Zoology-II/Botany II/ Archaeology II / Computer Science-II (Opt :)	2
	Total	22

BS Part-II
Semester-III

Course No#	Course Title	Credit Hours
ENG -400	English-III	3
MATHS /STAT-305	Mathematics/Statistics	3
CIVI-402	Civilizations	2
GEOG-410	Human Geography-I	3
GEOG-311	Map Interpretation (Lab)	3
GEOL-321	Geology-I	3
GEOL-313	Geology-I (Lab)	3
OPT: 422	Statistics-III/Chemistry-III/Physics-III Zoology-III/Botany III/ Archaeology III /Computer Science-III (Opt :)	2
OPT: 424	Statistics-III/Chemistry-III/Physics-III Zoology-III/Botany III/ Archaeology III Computer Science-III (Opt :)	2
	Total	24

Semester-IV

Course No#	Course Title	Credit Hours
ENG -405	English-IV	3
STAT-406	Statistics & Computer Skills	3
ENVS-407	Environmental science	2
GEOG-414	Human Geography-II	3
GEOG-415	Diagrams & Distribution Maps Lab I	1
GEOL-416	Geology-II	3
GEOL-417	Geology-I (Lab)	1
OPT: 425	Statistics-IV/Chemistry- IV /Physics- IV/Zoology-IV/Botany IV/Archaeology IV /Computer Science- IV (Opt :)	2
OPT: 426	Statistics-IV/Chemistry- IV /Physics- IV/Zoology- IV /Botany IV / Archaeology IV /Computer Science- IV (Opt :)	1
OPT: 427	Economics IV/Sociology IV/ I.R IV/ Pol: Science IV (Opt :)	
	Total	17

BS Part-III
Semester-V

Course No#	Course Title	Credit Hours
GEOG-500	Geomorphology	3
GEOG -501	Elementary Cartographic Techniques (Lab) (1)	2
GEOG-502	Climatology	2
GEOG-503	Identification of Rocks & Minerals (Lab)	1
GEOG-504	Oceanography	3
GEOG-505	Introduction of weather Maps (Lab)	1
GEOG-506	Economics Geography	3
GEOG-507	Elementary Quantitative Techniques (Lab)	2
	Total	16

Semester-VI

Course No#	Course Title	Credit Hours
GEOG-508	Population Geography	3
GEOG -509	Soil Analysis (Lab)	2
GEOG-510	Soil Geography	3
GEOG-511	Distribution Maps Computer Techniques(Lab)	1
GEOG-512	Settlement Geography	3
GEOG-513	Instrumental Surveying (Lab)	1
GEOG-514	Regions and Regional Concepts/ Geography (Opt)	3
GEOG-515	Advanced Quantitative Techniques (Lab -II)	2
	Total	17

BS Part-IV Semester-VII

Course No#	Course Title	Credit Hours
GEOG-600	Environment Geography	3
GEOG -601	Research Methods (Lab)	2
GEOG-602	Regional Geography of South Asia	3
GEOG-603	Topographic Maps & Arial Photography (Lab)	1
GEOG-604	Desert Morphology/Coastal Geomorphology (Opt)	3
GEOG-605	Cartographic Techniques & Computer Technology (Lab)	1
GEOG-606	Plant Geography/Urban Geography/ Bio-Geography (Opt :)	3
GEOG-607	Term Paper (Lab)	2
	Total	18

Semester-VIII

Course No#	Course Title	Credit Hours
GEOG-608	Agricultural Geography	3
GEOG -609	G.I.S (Lab)	2
GEOG-610	Geographic Thought	3
GEOG-611	Remote Sensing Lab	2
GEOG-612	Geography of Pakistan	3
GEOG-613	Land Form/Land Us/ Survey Rural Urban/ (Lab)	2
GEOG-614	Manufacturing Zoogeography (Opt)	3
GEOG-615	Comprehensive Viva Voce	2
	Total	20

FACULTY MEMBERS

Dr. Noor Hussain Chandio
Ph.D. (Pak)
Professor
Dr. Naila Parveen
Ph.D (Pak)
Assistant Professor
Mr. Kamal Hussain
Assistant Professor

DEPARTMENT OF MATHEMATICS

INTRODUCTION

Dr. Ali Dino Jumani
Chairman

The Department of Mathematics was established in 1987 and now is one of the fastest growing mathematics departments in the Pakistan. It has an excellent reputation, a strong and demanding program of undergraduate course work with international syllabi offerings.

Department of Mathematics have varied faculty having degree from London Metropolitan University, Preston University England and University of Central Lancashire England with much more versatile subjects. and a great postgraduate M.S/MPhil/Ph.D. Mathematics, all in accordance with the Higher Education Commission of Pakistan (HEC) directives.

The department of mathematics has committed faculty members keen for progress and eager to emerge in world mathematics scenario; in this effort every faculty member is busy with their international research collaborators in projects with numerous publications. The department of mathematics has sufficient faculty with varied research interests in applied and pure mathematics which cater about over 450+ full-time students in the undergraduate majors program and 30+

in postgraduate MS/M.Phil./ Ph.D. program. Department of Mathematics also offers its services to other departments of the university in the form of teaching mathematics subjects to various faculties and their respective departments ranging from applied algebra and calculus to decision makings of basic statistics and inferential statistics.

VISION

Mathematics develops computational, critical thinking, and problem solving skills. The theory and techniques taught in mathematics courses are especially important in today’s competitive society. The faculty members of the department recognize and strive to ensure the students obtaining this knowledge. At the same time, the faculty contributes to the discipline by fundamental research in pure and applied mathematics.

MISSION

Department of Mathematics envisions ensuring that students will contribute to the society. Students can obtain abilities to critically assess numerical and graphical information; learn to formulate strategies for solving problems; and acknowledge the importance of being intellectually curious throughout their lives.

Students/scholars who successfully complete the program are anticipated to:

- Be able to apply problem solving and logical skills
- Have a deeper understanding of mathematical theories
- Have a solid knowledge of applications of Mathematics relates real life problems
- Be able to communicate mathematical/logical ideas in writing
- Be competent in computer programming and able to know mathematical packages
- Be familiar with several subfields of mathematics (e.g, numerical analysis, topology, operations research and CFD).
- Be exposed to undergraduate research or internship opportunities

PROGRAMS OFFERED

1. BS (Four-Year)
2. MS/M.Phil
3. Ph.D

SCHEME OF STUDIES

SCHEME OF STUDIES FOR BS (4 YEAR - 136 CH) MATHEMATICS

Course Code	Course Title	Credit Hours
Compulsory Subjects		
	Islamic Studies	2(2+0)
	Pakistan Studies	2(2+0)
	English I	3(3+0)

SCHEME OF STUDIES FOR BS (4 YEAR - 136 CH) MATHEMATICS

Course Code	Course Title	Credit Hours
	English II	3(3+0)
	English III	3(3+0)
	Project / Viva-voce	3(0+3)
Total Credit Hours		16 CH
	Minor Subjects	
	Physics I	3(2+1)
	Physics II	3(2+1)
	Sociology	3(3+0)
	Economics	3(3+0)
	Principles of Accounting	3(3+0)
	Introduction to Computers	3(3+0)
	Computer Programming	3(3+0)
	Software Packages	3(0+3)
Total Credit Hours		24 CH
	Elective Subjects	
	Business Mathematics	3(3+0)
	Elements of Statistics	3(3+0)
	Probability Theory	3(3+0)
	Discrete Mathematics	3(3+0)
	Fluid Dynamics I	3(3+0)
	Fluid Dynamics II	3(3+0)
	Graph Theory	3(3+0)
	Affine and Euclidean Geometry	3(3+0)
Total Credit Hours		24 CH
	Core Subjects	
	Calculus I	3(3+0)
	Calculus II	3(3+0)
	Linear Algebra	3(3+0)
	Ordinary Differential Equations	3(3+0)
	Analytical Geometry	3(3+0)
	Vector Calculus	3(3+0)
	Groups, Rings, Fields	3(3+0)
	Classical Mechanics	3(3+0)
	Tensor Analysis	3(3+0)
	Real Analysis I	3(3+0)
	Functional Analysis	3(3+0)
	Number Theory	3(3+0)
	Mathematical Physics I	3(3+0)
	Complex Analysis	3(3+0)
	Partial Differential Equations	3(3+0)
	Abstract and Modern Algebra	3(3+0)
	Numerical Analysis I	3(3+0)
	Operations Research	3(3+0)

SCHEME OF STUDIES FOR BS (4 YEAR - 136 CH) MATHEMATICS

Course Code	Course Title	Credit Hours
	Mathematical Physics II	3(3+0)
	Differential Geometry	3(3+0)
	Numerical Analysis II	3(3+0)
	Optimization Theory	3(3+0)
	Electromagnetics Field Theory	3(3+0)
	Real Analysis II	3(3+0)
Total Credit Hours		75 CH

FACULTY MAMBERS

Dr. Ali Dino Jumani
Ph.D. (Pak)
Professor

Dr. Ghulam Qadir Memon
Ph.D. (Pak)
Professor

Dr. Hisam uddin Shaikh
Ph.D. (Pak),
Professor

Dr. Inayatullah Soomro
Ph.D. (United Kingdom)
Associate Professor

Dr. Israr Ahmed Memon
Ph.D. (United Kingdom)
Associate Professor

Dr. Sohail Ahmed Memon
Ph.D. (United Kingdom)
Associate Professor

Mr. Suhrab Hajano
M.Phil (Pak)
Assistant Professor

Mr. Aijaz Ali Shaikh
M.Phil. (Pak)
Assistant Professor

Mr. Darshan Mal
Lecturer

DEPARTMENT OF PHYSICS & ELECTRONICS

INTRODUCTION

Dr. Farman Ali Mangi
CHAIRMAN

The Department of Physics was established in the year 1988. It offers BS (Four-Year) Program, MS/M.Phil and Ph.D. It also offers Physics courses as minor subject to the students doing BS (Four years program in the Department of Chemistry & Mathematics).

VISION

The Department of Physics & Electronics intends to offer courses in the new emerging disciplines such as communication system, Radio Physics, Electricity & Magnetism, Electronics, and Nuclear Physics etc. The Department maintains an active research

program with equal emphasis on theoretical and experimental studies. The department of Physics & Electronics also intends to introduce BS-IV program in Electronics for high tech academic and research that fill the gap between the theoretical courses and actual research work for the national and international interests.

MISSION

- To create an environment that enables teaching and research to attain high levels of excellence.
- To promote experimental facilities in the department.
- To produce graduates at the Bachelors, Masters and PhD Doctors.

PROGRAMS OFFERED

1. B.S (Four-Year)
2. MS/M.Phil
3. PhD

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS- Part-I			
Semester 1		Semester 2	
Title	Cr. H	Title	Cr. H
English – I	3	English – II	3
Calculus-I	3	Calculus – II	3
Mechanics	4	Mechanics – II Waves & Oscillations	3
Pak Study	2	Heat & Thermodynamics	3
Lab – I	1	Islamiat	2
Chemistry Theory	2	Chemistry Theory	2
Chemistry Practical	1	Chemistry Practical	1
		Lab – II	1
Total Cr. Hrs.	16	Total Cr. Hrs.	18
BS- Part-II			
Semester 3		Semester 4	
Title	Cr. H	Title	Cr. H
English – II	3	English – IV	3
Linear Algebra	3	Differential Equation	3
Electricity & Magnetism - I	3	Electricity & Magnetism – II	3
Optics	3	Modern Physics	3
Lab – III	1	Computer	2
Chemistry Theory	2	Chemistry Theory	2
Chemistry Practical	1	Chemistry Practical	1
Computer	2	Lab – IV	1
Total Cr. Hrs.	18	Total Cr. Hrs.	18

BS- Part-III

Semester 5		Semester 6	
Title	Cr. H	Title	Cr.H
M.M Physics	3	M.M Physics – II	3
EMT – I	3	EMT – II	3
Classical Mechanics	3	Q .Mechanics – I	3
Electronics – I	3	Electronics – II	3
Lasers	3	Statistical Physics	3
Lab – V	1	Lab – VI	1
Total Cr. Hrs.	16	Total Cr. Hrs.	16

BS- Part-IV

Semester 7		Semester 8	
Title	Cr. H	Title	Cr. H
Q. Mechanics - II	3	Electronic Material & Devices	3
Atomic & Molecular Physics	3	Electrodynamics	3
Solid State Physics	3	Digital Electronics	3
Material Science	3	Particle Physics	3
Nuclear Physics	3	Comprehensive V.V	3
Lab – VII	1	Lab – VIII	1
Total Cr. Hrs.	16	Total Cr. Hrs.	16

FACULTY MEMBERS

Dr. Farman Ali Mangi
M.Phil (Pakistan) & Ph.D (China)
Professor

Dr. Deedar Ali Jamro
Ph.D. (China)
Professor

Mr. Gulzar Ahmed Khoso
M.Phil (Pak)
Assistant Professor

Ms. Zubeda Bhatti
Ph.D. (China)
Assistant Professor

DEPARTMENT OF STATISTICS

INTRODUCTION

Dr. Syed Baqer Shah
Incharge/Chairman

The Department of Statistics was established in 1976. Since then we are imparting best quality education in different courses of statistics. This department offers advanced courses in BS (Four Year) Program. Most recently we have introduced some new courses realizing the fact that the requirement of the statistical courses especially in various other fields is increasingly high. We have organized M.Phil & Ph.D. Programs in applied statistics.

Statistics is a rapidly evolving discipline with applications to wide variety of other scientific, management and engineering fields. In particular, modern computer technology facilitates the development of high-quality and computer-intensive statistical procedures and makes it possible to apply them to diverse statistical problems in the real world.

VISION

Our vision for the next five years is to strengthen our national and international reputation in collaborative scientific activity without compromising our core strength of excellence in statistical theory and methods. Other mandate is to serve as a center of excellence for statistical research and education across the campus, nationally and internationally.

MISSION

- Establishing the Statistical Survey Center for collaborative research and professional development of undergraduate and graduate students as well as faculty members.
- Launching of PGD (Statistics) program for non-statisticians.
- Supporting quality research and education in Statistical Sciences.
- Initiating a research journal of international level covering almost all the areas of Statistical Sciences.
- To establish Hi-Tech research laboratory for quality research in the field of statistics.

PROGRAMS OFFERED

1. BS (Four-Year)
2. MS/M.Phil
3. Ph.D.

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS Part-I Semester-I		
Course No#	Course Title	Credit Hours
ENG 103	English – I (Functional English)	3
PKS- 105	Pakistan Studies	3
MATH-106	Calculus-I	3
FNM-109	Basic Finance Management	3
ECO-109	Introduction to Genetic	3
STAT-101	Introductory Statistics	3
	Total	18
Semester-II		
Course No#	Course Title	Credit Hours
ENG-104	English-II	3
ISS-105	Islamic –Studies Ethics	2
MATH-107	Calculus- II	3
GEO-108	Geography	3
HRM-108	Human Resource Management	3
STAT-102	Introduction to Probability & Probability distribution.	3
	Total	17
BS Part-II Semester-III		
Course No#	Course Title	Credit Hours
ENG-203	English –III	3
COMP-204	Introduction to Computer	3
MATH-206	Advanced Calculus	3
MATH-205	Functional Math	3
STAT-202	Basic Statistical Inference	3

	Total	15
Semester-IV		
Course No#	Course Title	Credit Hours
ENG-204	Communication Skill	3
MGT-208	Principles of Management & Marketing	3
MATH-207	Linear Algebra	3
STAT-203	Introduction to Regression Analysis & Experimental Design	3
STAT-201	Applied Statistics	3
	Total	15

BS Part-III	Semester-V	
Course No#	Course Title	Credit Hours
STAT-301	Probability Distribution –I	3
STAT-303	Sampling Technique –I	4
STAT-305	Design & Analysis of Experiment –I	4
STAT-307	Regression Analysis	4
STAT-204	Statistical Packages	4
	Total	19

Semester-VI		
Course No#	Course Title	Credit Hours
STAT-302	Probability Distributions –II	3
STAT-304	Sampling Techniques –II	4
STAT-306	Design & Analysis of Experiment –II	4
STAT-308	Econometrics	4
STAT-412	Official statistics	3
	Total	18

BS Part-IV	Semester-VII	
Course No#	Course Title	Credit Hours
STAT-401	Statistical Inference-I	3
STAT-403	Applied Multivariate Analysis	4
STAT-405	Research Methodology	3
STAT-406	Operations Research	3
STAT-409	Time series Analysis	3
	Total	16

Semester-VIII		
Course No#	Course Title	Credit Hours
STAT-402	Statistical Inference –II	3
STAT-311	Population Studies	4
STAT-224	Research Project	3
STAT-418	Mathematics Modeling & Simulation	3
STAT-419	Categorical Data Analysis	3
	Total	16

FACULTY MEMBERS

Dr. Syed Maqsood Zia
 Ph.D. (Pak)
 Professor

Dr. Syed Baqar Shah
 Ph.D (Pak)
 Professor

Mr. Imtiaz Ahmed Memon
 M.Sc (Pak)
 Assistant Professor

Mr. L. B. Khan Muhammadani Balouch
 M.Phil (TUOL)
 Assistant Professor

Mr. Amir Ahmed Pathan
 M.Phil (Pak)
 Assistant Professor

FACULTY OF SOCIAL SCIENCES

Prof. Dr. Taj Muhammad Lashari
DEAN

- Department of Economics
- Institute of Gender Studies
- Institute of International Relations
- Institute of Islamic Studies
- Department of Media and Communication Studies
- Department of Pakistan Studies
- Department of Political Science
- Department of Sociology

DEPARTMENT OF ECONOMICS

**Prof. Dr. Muhammad
Saleem Rahpoto
Chairman**

INTRODUCTION

The establishment of Department of Economics started with academic history of Shah Abdul Latif University, Khairpur since 1978. The department aims to offer educational opportunities to students in order to foster knowledge through quality research conducted by its faculty and convey that knowledge to the students through undergraduate and graduate programs. The department of Economics endeavors to achieve and excellence in research, teaching and services. The department focuses on producing quality Postgraduates program are also required to contribute in economic, industrial and social development of the country.

VISION

To develop outstanding economic, trade and business analysis programs with faculty that is recognized for excellence in research and teaching.

MISSION

To provide curricula that promotes analytical skills and enhances decision making abilities which develop students to become productive, skilled and sensible citizens.

PROGRAMS OFFERED

- 1. BS(Four-Year)
- 2. MS/M.Phil
- 3. Ph.D.

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS Part-I Semester-I

Course No#	Course Title	Credit Hours
ENG-101	English-1	3
ECON-102	Introduction to Macro-Economics	3
ISST-103	Islamic Studies or Ethics for Non Muslim	3
MATH-104	Mathematics-I	3
COM-105	Computer Applications	3
ECON-106	Business Management	3
	Total	18

Semester-II

Course No#	Course Title	Credit Hours
ENG-107	English-II	3
PAKST-108	Pakistan Studies	3
ECON-109	Introduction to Micro-Economics	3
MATH-110	Mathematics-II	3
COM-111	Computer Applications& Packages	3
ECON-112	Business Finance	3
	Total	18

BS Part-II Semester-III

Course No#	Course Title	Credit Hours
ENG-201	English	3
ECON-202	Intermediate Macroeconomics	3
ECON-203	Economic Planning	3
ECON-204	Basic Statistics	3
SIND/URDU-205	Sindhi/Urdu	3
ECON-206	Marketing	3
	Total	18

Semester-IV

Course No#	Course Title	Credit Hours
ENG-207	English	3

ECON-208	Inter: Macroeconomics	3
ECON-209	Statistics-II/General Mathematics-II	3
ECON-210	Economic Development of Pakistan	3
SIND/URDU-211	Sindhi/Urdu	3
ECON-212	Marketing	3
	Total	18

BS Part-III
Semester-V

Course No#	Course Title	Credit Hours
ECO-301	Microeconomics-I	3
CO-302	Macroeconomics-I	3
ECO-303	International Economics-I	3
ECO-304	Economics Statistics-I	3
ECO-305	Monetary Economics-I	3
	Total	15

Semester-VI

Course No#	Course Title	Credit Hours
ECO-307	Microeconomics-II	3
ECO-308	Macroeconomics-II	3
ECO-309	International Economics-II	3
ECO-310	Research Methodology	3
ECO-311	Public Finance	3
	Total	15

BS Part-IV
Semester-VII

Course No#	Course Title	Credit Hours
ECO-401	Mathematical Economics	3
ECO-402	Economic Development	3
ECO-403	Econometrics	3
ECO-404	Economic of Agriculture/ Human Resource Development	3
ECO-405	Appliedl Economics	3
	Total	15

Semester-VIII

Course No#	Course Title	Credit Hours
ECO-406	Mathematical Economics	3
ECO-407	Agricultural Economics / Industrial Eco	3
ECO-408	Econometrics	3
ECO-409	Project Evaluation/ Economics Development	3
ECO-410	Applied Economics	3
ECO-411	Comprehensive Viva Voce	3
	Total	18

FAUCULTY MEMBERS

Dr. Muhammad Saleem Rahpoto
Ph.D. (Pak)
Professor

Dr. Fayaz Raza Chandio
Ph.D. (Pak)
Professor

Dr. Naveed Ahmed Shaikh
Ph.D. (GER)
Professor

Mr. Sarmad Rahat
M.Phil (Pak)
Assistant Professor

Dr. Abdul Majid Phull
Assistant Professor

Mr. Ashique Ali Lashari
M.A (Pak)
Lecturer

INSTITUTE OF GENDER STUDIES

INTRODUCTION

Dr Agha Nadia Pathan
Director

The Institute of Gender Studies was established in 2013 with the vision of becoming world class institute in the field of gender and promoting the subject as a learning discipline in the remote area of upper Sindh. The main objectives of the institute are to train the students and workers of this region in Gender Studies, to promote co-operation in inter-disciplinary relationship with others teaching/research departments and NGO establishment, and to arrange seminars and workshops in order to raise the awareness about gender and its implications. The institute offers multidisciplinary courses that explore the making and meaning of gender - femininity and masculinity across cultures and social formations.

Vision

Gender influences human options, conditions, and experiences. The legal, political, economic, and cultural systems are all profoundly gendered. Gender awareness benefits individuals, communities, and organizations. Therefore, research and academic activities at the institute aim to:

- Enhance understanding of gender and how it is socially constructed.
- Create an awareness about gender in the context of South Asia in general and in

Pakistan in particular.

- Critically analyse the status of women in Pakistani society.
- Evaluate development approaches worldwide and their effects on women.
- Explore political and theoretical dimensions of feminist pedagogy.

Mission

- The mission of the Institute of Gender Studies (IGS) is to promote, protect, monitor and evaluate gender equality through research, public education and policy development. The institute aims at creating new pathways, synergies and platforms to address the critical issues impacting the development of women and girls.

PROGRAMS OFFERED

BS (Four -Year)

PROPOSED COURSE FOR BS 4 YEARS PROGRAMME

First Semester

S. No	Credit Hrs	Course Title
1.	3	English-I
2.	2	Pakistan Studies
3.	3	Math-I
4.	3	General-I Sociology
5.	3	General-II Psychology Introduction
6.	3	Foundation I Introduction to Gender Studies

Second Semester

S. No	Credit Hrs	Course Title
1.	3	English-II
2.	2	Islamic Studies/Ethics
3.	3	Math-II
4.	3	General-III Culture Civilization
5.	3	General-VI Computer Skills
6.	3	Foundation II Social Construction of Gender

Third Semester

S. No	Credit Hrs	Course Title
1.	3	English-III
2.	3	Human Geography
3.	3	Feminist Theories
4.	3	Introduction to International Relations
5.	3	Sindhi/Urdu Literature
6.	3	Women and the Feminist Movements: a Global Perspective

Fourth Semester

S. No	Credit Hrs	Course Title
1.	3	English-IV
2.	3	General-VII Rural Development
3.	3	General-VIII Violence against Women
4.	3	Foundation-V Women’s History in South Asia
5.	3	Foundation-VI Gender and Religion

Fifth Semester

S. No	Credit Hrs	Course Title
1.	3	Gender and Development
2.	2	Gender and Environment
3.	3	Gender and Work
4.	3	Gender and Islam
5.	3	Feminist Research-I

Sixth Semester

S. No	Credit Hrs	Course Title
1.	3	Gender and Human Rights (Foundation-VIII)
2.	3	Gender and Health (Foundation-IX)
3.	3	Feminist Research-II (Major-IV)
4.	3	Gender and Politics (Major-V)
5.	3	Social Construction of Masculinities and Feminities –(IV)

Seventh Semester

S. No	Credit Hrs	Course Title
1.	3	Gender and Law in Pakistan (Major-VII)
2.	3	Psychology of Gender (Major-VIII)
3.	3	Research Project Thesis (Major-IX)
4.	3	Elective-I Gender and Media
5.	3	Elective-II Gender, Peace, Security and Conflict

Eighth Semester

S. No	Credit Hrs	Course Title
1.	3	Research Project (Major-X)
2.	3	Internship (Major-XII)
3.	3	Gender, Technology, and Entrepreneurship (Major-XII)
4.	3	Elective-III Political, Social, Economic Aspect of Women’s Lives
5.	3	Elective-IV Gender, Peace, Security and Conflict

FACULTY MAMBERS

Dr. Agha Nadia
PhD (Pak)
Professor

MS. Moomal Mendhri
M.A (Pak)

MS. Razia Sultana
M.A (Pak)

Breast Cancer Awareness Walk held at Shah Abdul Latif University, Khairpur organized by the Institute of Gender Studies

Choose To Challenge # IWD 2021

Seminar on the occasion of International Women's Day-2021

On Monday 08th March 2021

Venue: Allama I.I Qazi Hall, Shah Abdul Latif University (SALU) Khairpur

Organized By:

**Institute of Gender Studies (SALU)
Bhittai Social Watch & Advocacy (BSWA)
& Sindh Rural Support Program (SRSP)**

INSTITUTE OF INTERNATIONAL RELATIONS

Prof. Dr. Amir Ahmed Khuhro
Director

INTRODUCTION

The history of the Department of International Relations is as old as the Shah Abdul Latif University Khairpur itself since the establishment in the year 1977. This Department has been imparting quality education to the youth of upper Sindh area of Pakistan. The Department of International Relations has made valuable contribution to the objectives of the teaching and learning of International relations in the society, due to which the Department of International Relations was, included one more discipline of Peace and Conflict Studies (PCS) and to upgrade up the level of Institute.

Though the prism of Discipline of international Relations (IR) and Discipline of Peace and Conflict Studies (PCS), the students of Institute of International Relations look the world differently.

Theoretically this institute provides the verity of the knowledge of conservative, liberal and revolutionary world. Each one of these has the lens, through which the world looks different. At the same time these three perspectives can complement each other and the most of the theories draw on all three, but in different proportions.

Understanding International Relations (IR) and Peace and Conflict Studies (PCS) both requires descriptive and theoretical knowledge in post-cold war, new world order, international terrorism, insurgency, global power politics, dispute resolutions, growing number and increasing the role of non state actors, climate change and environment challenges have come on the agenda of Institute of International Relations, which have made it an unavoidable and an inevitable institute.

VISION:

To become one of the leading Institute in providing, quality of education in the Institute of International Relations.

MISSION:

To maintain leadership role in the pursuit of knowledge through, teaching, research and consultancy in the Institute of International Relations.

PROGRAMS OFFERED:

1. International Relations (IR):

BS (Four Years)

2. and Conflict Studies (PCS)

BS (Four Years)

BS FOUR YEARS PROGRAM IN INTERNATIONAL RELATIONS (IR)

First Semester

Course Number	Name of Subjects	Credit Hours
IR-201	Introduction to International Relations (Foundational)	03
IR-202	Introduction to Peace & Conflict Studies (General)	03
IR-203	Introduction to Political Science (General)	03
IR-204	English-I (Functional English) (Compulsory)	03
IR-205	Introduction to Mathematics (Compulsory)	03
IR-206	Pakistan Studies (Compulsory)	02

Second Semester

Course Number	Name of Subjects	Credit Hours
IR-207	Geopolitical Structure of the World (Foundational)	03
IR-208	Concepts of Peace & Conflicts (General)	03
IR-209	Concepts & Principles of Political Science (General)	03
IR-210	English-II (Communication Skills) (Compulsory)	03
IR-211	Introduction to Statistics (Compulsory)	03
IR-212	Islamic Studies /Civics/Ethics (Compulsory)	02

Third Semester

Course Number	Name of Subjects	Credit Hours
IR-251	Regional and International Organizations (Foundational)	03
IR-252	International Relations: 1648-1945 (Foundational)	03
IR-253	Socio-Cultural Dimensions of Conflicts in Pakistan (General)	03
IR-254	Introduction to Logic & Reasoning (General)	03
IR-255	Introduction to Computer Skills (Compulsory)	03
IR-256	English-III (Technical Writings and Presentation Skills) (Compulsory)	03

Fourth Semester		
Course Number	Name of Subjects	Credit Hours
IR-257	International Relations Since 1945 (Foundational)	03
IR-258	Regional Connectivity and CPEC (Major)	03
IR-259	Dynamics of Kashmir Conflict (Major)	03
IR-260	Peace Studies (Major)	03
IR-261	Government and Politics of Pakistan (Major)	03
IR-262	Sindhi/Urdu (Compulsory)	03

Fifth Semester		
Course Number	Name of Subjects	Credit Hours
IR-301	Approaches and Theories of International Relations (Foundational)	03
IR-302	Evolution of State (Foundational)	03
IR-303	Foreign Policy Analysis (Major)	03
IR-304	Conflict Management and Resolution (Major)	03
IR-305	International Political Economy (Major)	03
IR-306	Diplomacy (Major)	03

Sixth Semester		
Course Number	Name of Subjects	Credit Hours
IR-307	Social and Religious Tolerance (Elective)	03
IR-308	Foreign Policy of Pakistan (Major)	03
IR-309	Ethnic Conflicts in Global Perspective (Elective)	03
IR-310	Research Methodology (Foundational)	03
IR-311	International Politics of Human Rights (Major)	03

Seventh Semester		
Course Number	Name of Subjects	Credit Hours
IR-351	Strategic Studies (Major)	03
IR-352	Comparative Foreign Policies of US, Russia and China (Major)	03
IR-353	Public International Law-I (Foundational)	03
IR-354	Area Studies (Elective)	03
IR-355	International Politics of Environment (Major)	03

Eighth Semester		
Course Number	Name of Subjects	Credit Hours
IR-356	Arms Control and International Security (Major)	03
IR-357	Emerging Regional and World Orders (Elective)	03
IR-358	Globalization and International Relations (Foundational)	03
IR-359	International Migration and Politics (Elective)	03
IR-360	Research Report (Major)	03

List of Elective Subjects for BS course in International Relations

Following is the list of elective/optional courses to be offered by the concern faculty member. He/She will provide the contents and the course material as well as the core and the suggested books at the time of course offered. Any **THREE** subjects from list A and any **ONE** from list B can be chosen as elective subjects.

A. Concepts and Issues

- Comparative Political Systems of UK, US, Russia, and China (Any two)
- Foreign and Security Policies of European Union
- Emerging Regional and World Orders
- Research Methodology-II
- Modernization and Democratization in the Muslim World
- Nuclear Non-proliferation Regime
- Pakistan Defence and Security Policy
- Nuclearization of South Asia
- Political Tolerance
- International Environmental Law

11. Crime and Justice
12. Kinetic and Non-Kinetic Warfare
- 13. Politics of Indian Ocean**
- 14. Use of Force in International Law**
- 15. Foreign Policy of India**
16. Contemporary Political Ideologies
17. International Migration and Politics
18. International and Regional Organizations in Peace Keeping
19. Introduction to SAARC Forum
- 20. Terrorism and Counter-terrorism**
- 21. International Relations in Islam**
- 22. Non-state Actors in International Relations**
- 23. Media and International Relations**
- 24. Human Growth and Behavior**
- 25. Refugee Law**
- 26. Interpersonal and intergroup processes**
- 27. Research methodology of Peace and Conflict Studies**
- 28. Welfare system of Islam and Cotemporary Studies of PCS**
- 29. Gender and International Relations**
- 30. International Humanitarian Law**
- 31. Peace Leadership of contemporary World and Nobel Peace Laureates**
- 32. Social Policy and Planning**
- 33. History of Peace Movements**
- 34. Reconstructing the Term Conflict**
- 35. Dispute Settlement Mechanisms**
- 36. United Nations: Reforms and Restructuring**
- 37. OIC: Reforms and Restructuring**
- 38. Enlightened Moderation and the Muslim World**
- 39. MNCs and NGOs in International Relations**
- 40. National Liberation Movements and Decolonization**
- 41. Ethnic Conflicts in Global Perspective**
- 42. Religion and Militancy**
- 43. Peace Building in Practice**
- 44. Anglo-Russian Treaties and Contemporary Border Issues of Pakistan**
- 45. Religion, Ideology and International Relations**
- 46. Science, Technology and International Relations**
- 47. Ethics and Morality in International Relations**
- 48. Power Politics and Beyond**
- 49. Research Report/ Dissertation**
- 50. International Economic Groups**
- 51. International Political Theory**
- 52. Youth Development/Welfare**

B. Area Studies

- 1. South Asia**
- 2. Southeast Asia**
- 3. Asia-Pacific**
- 4. East Asia**
- 5. Central Asia and Caucasus**
- 6. Western Europe**
- 7. Eastern Europe**
- 8. North Europe: Scandinavian-Nordic Countries**
- 9. Latin-Central America**
- 10. South America**
- 11. North America**
- 12. Russian Federation and Eurasia**
- 13. Middle East and North Africa (MENA)**
- 14. Southern Africa**
- 15. Central Africa**

MS/M.Phil 1.5-2 Years Program (30 Credit Hours) through Course Work in International Relations

First Semester		
Course Number	Name of Subjects	Credit Hours
IR-501	International Relations: Advanced Theory and Practice (Compulsory)	03
IR-502	Advanced Research Methodology (Compulsory)	03
IR-503	Traditional and Non-Traditional Security Paradigms (Compulsory)	03
IR-504	Optional-I	03

Second Semester		
Course Number	Name of Subjects	Credit Hours
IR-505	Optional-II	03
IR-506	Optional-III	03
IR-507	Optional-IV	03
IR-508	Optional-V	03

Third and Fourth Semesters		
Course Number	Name of Subjects	Credit Hours
IR-509	Thesis (Compulsory)	03
IR-510	Thesis (Compulsory)	03

List of Optional Subjects

1. Global Political Economy
2. Politics of South Asia
3. Ethnic Conflict in Global Perspective
4. Politics of Middle East
5. International Law and Use of Force
6. Contemporary Trends in International Law
7. Comparative Analyses of Foreign Policy of Major Powers (any two)
8. Foreign Policy Analyses
9. Role of International Financial Institutions in International Relations
10. An Analysis of Pakistan's Foreign Policy
11. Politics and Security of Asia-Pacific Region
12. National Security Issues in Contemporary Pakistan
13. Contemporary Environmental Issues
14. Major Issues of Muslim World
15. Conflict and Cooperation in South Asia
16. Peace Building in Post-conflict Societies
17. International Organizations
18. Power Sharing in Multiethnic States
19. International Security, Arms Control, and Nuclear Non-Proliferation
20. Chemical, Biological, Nuclear, and Radiological Terrorism
21. Maritime Security in the Indian Ocean
22. Kinetic and Non-Kinetic Warfare
23. Central Asian and Caucasus Regions
24. Politics of Human Rights
25. Contemporary Political Theories

PhD 3-5 Years Program (30 Credit Hours) through Course Work in International Relations

First Semester		
Course Number	Name of Subjects	Credit Hours
IR-551	International Relations: Advanced Theory and Practice (Compulsory)	03
IR-552	Advanced Research Methodology (Compulsory)	03
IR-553	Optional-I	03

Second Semester		
Course Number	Name of Subjects	Credit Hours
IR-554	Optional-II	03
IR-555	Optional-III	03
IR-556	Optional-IV	03

Third, Fourth, Fifth & Sixth Semester

Course Number	Name of Subjects	Credit Hours
IR-557	Thesis (Compulsory)	06
IR-558	Thesis (Compulsory)	06

List of Optional Subjects:

1. Conflict and Cooperation in South Asia
2. Peace Building in Post-conflict Societies
3. Power Sharing in Multiethnic States
4. Traditional and Non-Traditional Security Paradigms
5. Power, Interdependence and Trans-Nationalism
6. International Security, Arms Control, and Nuclear Non-Proliferation
7. Chemical, Biological, Nuclear, and Radiological Terrorism
8. Maritime Security in the Indian Ocean
9. Kinetic and Non-Kinetic Warfare
10. Central Asian and Caucasus Regions
11. Politics of Human Rights
12. Contemporary Issues in International Strategic Environment
13. Global Energy Mix
14. Politics of South Asia
15. Ethnic Conflict in Global Perspective
16. Politics of Middle East
17. International Law and Use of Force
18. Contemporary Trends in International Law
19. Foreign Policy Analyses
20. Role of International Financial Institutions in International Relations
21. An Analysis of Pakistan's Foreign Policy
22. Politics and Security of Asia-Pacific Region
23. National Security Issues in Contemporary Pakistan
24. Contemporary Environmental Issues

BS Four Years Program in Peace and Conflict Studies

First Semester

Course Number	Name of Subjects	Credit Hours
PCS-201	Introduction to Peace and Conflict Studies (Foundational)	03
PCS-202	Introduction to International Relations (General)	03
PCS-203	Introduction to Political Science (General)	03
PCS-204	English-I (Functional English) (Compulsory)	03
PCS-205	Introduction to Mathematics (Compulsory)	03
PCS-206	Pakistan Studies (Compulsory)	02

Second Semester

Course Number	Name of Subjects	Credit Hours
PCS-207	Concepts of Peace and Conflicts (Foundational)	03
PCS-208	Concepts and Principles of Political Science (General)	03
PCS-209	Geopolitical Structure of the World (General)	03
PCS-210	English-II (Communication Skills) (Compulsory)	03
PCS-211	Islamic Studies/Civics/Ethics (Compulsory)	03
PCS-212	Introduction to Statistics (Compulsory)	02

Third Semester

Course Number	Name of Subjects	Credit Hours
PCS-251	Socio-Cultural Dimensions of Conflicts in Pakistan (Foundational)	03
PCS-252	Concepts of Peace Building (Foundational)	03
PCS-253	Regional & International Organizations (General)	03
PCS-254	Introduction to Logic & Reasoning (General)	03
PCS-255	English-III (Technical Writings and Presentation Skills) (Compulsory)	03
PCS-256	Introduction to Computer Science (Compulsory)	03

Fourth Semester

Course Number	Name of Subjects	Credit Hours
PCS-257	Conflict Analysis (Foundational)	03
PCS-258	Insurgency and Terrorism (Foundational)	03
PCS-259	History of Peace Movements (Foundational)	03
PCS-260	Sindhi/Urdu (Compulsory)	03

PCS-261	Non Violent Movements of the World (Foundational)	03
PCS-262	Introduction to SAARC Forum (Foundational)	03

Fifth Semester		
Course Number	Name of Subjects	Credit Hours
PCS-301	Theories of Peace and Conflict (Major)	03
PCS-302	Alternative Dispute Resolutions (Foundational)	03
PCS -303	Global Power Politics and Peace (Major)	03
PCS-304	Peace Leadership in South Asia (Major)	03
PCS-305	Gender, Peace and Security (Major)	03

Sixth Semester		
Course Number	Name of Subjects	Credit Hours
PCS-306	Human Rights and Humanitarian Law (Major)	03
PCS-307	Social and Religious Tolerance (Elective)	03
PCS-308	Global Perspective on Peace Building (Major)	03
PCS-309	State and Human Security (Major)	03
PCS-310	Research Methodology (Major)	03

Seventh Semester		
Course Number	Name of Subjects	Credit Hours
PCS-351	Conflicts and Cooperation in South Asia (Major)	03
PCS-352	International Law (Major)	03
PCS-353	Area Studies (Elective)	03
PCS-354	Dispute Settlement Mechanisms Among Ethnic Groups in Sindh (Elective)	03

Eighth Semester		
Course Number	Name of Subjects	Credit Hours
PCS-355	Contemporary Global Conflicts (Major)	03
PCS-356	Traditional & Non-traditional Security Paradigms (Major)	03
PCS-357	Peace Leadership of Contemporary World and Nobel Peace Laureates (Elective)	03
PCS-358	Research Report (Major)	03

List of Elective Subjects for BS course in Peace and Conflict Studies

1. Youth Development/Welfare
2. International and Regional Organizations in Peace Keeping
3. Peace Leadership of contemporary World and Nobel Peace Laureates
4. Social Policy and Planning
5. Research Report/ Dissertation
6. Political Tolerance
7. History of Peace Movements
8. Reconstructing the Term Conflict
9. Peace Building in Practice
10. Crime and Justice
11. Introduction to SAARC Forum
12. Dispute Settlement Mechanisms amongst the Pakhtun Ethnic Group
13. Anglo-Russian Treaties and Contemporary Border Issues of Pakistan
14. Pakhtun Nationalism and Pakhtun Islamization Pak-Afghan Region
15. Conflict Management and Local Administration in Pakhtun Region
16. Human Growth and Behavior
17. Interpersonal and intergroup processes
18. Research methodology of Peace and Conflict Studies
19. Welfare system of Islam and Cotemporary Studies of PCS

MS/M.Phil 1.5-2 Years Program (30 Credit Hours) through course work in Peace and Conflict Studies

MS/M.Phil

First Semester

Course Number	Name of Subjects	Credit Hours
PCS-501	Peace and Conflict: Advanced Theory and Practice (Compulsory)	03
PCS-502	Advanced Research Methods in Peace and Conflict Studies (Compulsory)	03
PCS-503	Conflict Resolution Mechanism (Compulsory)	03
PCS-504	Optional-I	03

Second Semester

Course Number	Name of Subjects	Credit Hours
PCS-505	Optional-I	03
PCS-506	Optional-II	03

PCS-507	Optional-III	03
PCS-508	Optional-I (Foundational)	03
Third and Fourth Semester		
Course Number	Name of Subjects	Credit Hours
PCS-509	Thesis (Compulsory)	03
PCS-510	Thesis (Compulsory)	03

List of Optional Subjects for MS/M.Phil course work in Peace and Conflict Studies

1. Conflict Analyses and Mapping
2. Introduction to Conflict Research
3. Natural Resource Management & Related Conflict
4. War Economy and Conflict Trap
5. Conflict, Culture and Gender
6. Statistical Tools in Social Research
7. Peace Building and Post Conflict Development
8. Economy in Conflict Zones
9. Liberal Perspectives on Peace Building
10. Indigenous Processes of Peace Building
11. World Conflict Fault lines
12. Advance Theories of Peace and Conflict
13. Terrorism and International Humanitarian Law
14. Field Work in Conflict Zones
15. Conflict, Security and Development
16. Qualitative Analysis in Conflict and Peace Research
17. Problems and Prospects for Pakistan in Region
18. Planning Research and Designing Field Plan
19. Seminar-Critical Peer Analysis of Research Plan
20. Contemporary World Conflicts and Applied Theories
21. Clash of Civilizations
22. Theories of Globalization
23. Religion, Interfaith Harmony and Islam
24. Research Ethics and Issues of Conflict Research
25. Planning Research and Designing Field Plan Contemporary World Conflicts and Applied Theories

PhD 3-5 Years Program (30 Credit Hours) through course work in International Relations
PhD

First Semester		
Course Number	Name of Subjects	Credit Hours
PCS-551	Peace and Conflict: Advanced Theory and Practice (Compulsory)	03
PCS-552	Advanced Research Methods in Peace and Conflict Studies (Compulsory)	03
PCS-553	Optional-I	03

Second Semester		
Course Number	Name of Subjects	Credit Hours
PCS-554	Optional-II	03
PCS-555	Optional-III	03
PCS-556	Optional-IV	03

Third and Fourth Semester		
Course Number	Name of Subjects	Credit Hours
PCS-557	Thesis (Compulsory)	06
PCS-558	Thesis (Compulsory)	06

List of Optional Subjects for PhD course work in Peace and Conflict Studies

1. Conflict Analyses and Mapping
2. Introduction to Conflict Research
3. Natural Resource Management & Related Conflict
4. War Economy and Conflict Trap
5. Conflict, Culture and Gender
6. Statistical Tools in Social Research

- 7. Peace Building and Post Conflict Development**
- 8. Economy in Conflict Zones**
- 9. Liberal Perspectives on Peace Building**
- 10. Indigenous Processes of Peace Building**
- 11. World Conflict Fault lines**
- 12. Advance Theories of Peace and Conflict**
- 13. Terrorism and International Humanitarian Law**
- 14. Field Work in Conflict Zones**
- 15. Conflict, Security and Development**
- 16. Qualitative Analysis in Conflict and Peace Research**
- 17. Problems and Prospects for Pakistan in Region**
- 18. Planning Research and Designing Field Plan**
- 19. Seminar-Critical Peer Analysis of Research Plan**
- 20. Contemporary World Conflicts and Applied Theories**
- 21. Clash of Civilizations**
- 22. Theories of Globalization**
- 23. Religion, Interfaith Harmony and Islam**
- 24. Research Ethics and Issues of Conflict Research**
- 25. Planning Research and Designing Field Plan Contemporary World Conflicts and Applied Theories**

Faculty Members

Dr. Amir Ahmed Khuhro

Professor & Director

Dr. Liaquat Ali Chandio

Professor

Mr. Sarfaraz Ali Korejo

Assistant Professor

Mr. Ishrat Ali Mirani

Assistant Professor

Dr. Muhammad Ramzan Kolachi

Assistant Professor

Mr. Aijaz Ahmed Shaikh

Assistant Professor

Mr. Mujeeb Jan Talpur

Lecturer (Study Leave)

Dr. Zaheer Ahmed Soomro

Assistant Professor on (TTS)

INSTITUTE OF ISLAMIC STUDIES

INTRODUCTION

Dr. Sajjad Ali Raesi
Director

The Institute of Islamic Studies was established in 2013. Its aims to promote the study of Islamic thoughts and offers an opportunity to study Islam on Graduate & Post Graduate level. The M.S /M.Phil.Ph.D. program in the Institute of Islamic Studies covers the general areas of Islamic Sciences with special focus on the modern and contemporary issues. The area of Islamic thought, Islamic Economics, Comparative Religion, Islamic Sociology and Muslim Political thought are also be pursued in the MS/M.Phil and Ph.D. Program. The Institute is situated in a beautiful building of Islamic Studies near Jamia Masjid of the University. In this Institute students are learning Islamic sciences like Tafseer, Hadith, Seerah, History, Islamic Jurisprudence, Principles of Islamic Jurisprudence, Mysticism, Ethics, Philosophy and Arabic language. The Institute is producing scholars for educational, religious and social institutions for the country and abroad.

VISION

Its basic vision is to promote a tolerant society and creation of a peaceful atmosphere at every level.

MISSION

To utilize the available resources in producing research oriented scholars. It develops a broad-range of curricular programs that brings the expertise and skills to a wider community of students at both Undergraduate and graduate level.

RESEARCH ACTIVITIES

BAYAN UL HIKMAH RESEARCH JOURNAL

Bayan ulHikmah <https://hikmah.salu.edu.pk/index.php/hikmah> Research Journal is published annually by the Institute of Islamic Studies. This journal is recognized by HEC in the year 2020. This is also indexed by the international database agencies such as IRI and AIR.

PROGRAMS OFFERED

1. BS (Four-Years)
2. MS/M.Phil in Islamic Studies (Minimum Period two years and Maximum Period Four years)
3. Ph.D in Islamic Studies (Minimum Period two years and Maximum Period Seven years)

SYLLABUS BS (PART I-II-III-IV)

BS.I, Semester I			
کورس نمبر	مضمون	نوعیت	کریڈٹ آورز
300.1	اسلامیات Islamic Studies	لازمی (Compulsory)	3
301.1	انگریزی (I) English (Compulsory)	لازمی (Compulsory)	3
311	تفہیم قرآن کے اصول Principles of understanding the Qur'an	بنیادی Principal Subjects	3
321	بنیادی حساب / اسٹیٹ Basic Math / Statistics	امدادی Supporting Subjects	3
331	جنرل کورس (I) (مسلم ہسٹری) G.C I (Muslim History)	اختیاری Optional	3
341	جنرل کورس (II) (سماجی و مذہبی رواداری) G.C II (Social and Religious Tolerance I)	اختیاری Optional	3
BS.I, Semester II			
300.2.	مطالعہ پاکستان Pakistan Studies (Compulsory)	لازمی (Compulsory)	3
301.2	انگریزی (II) English II (Compulsory)	لازمی (Compulsory)	3
312	ابتدائی عربی (علم الصرف) Basic Arabic (Elm Al-Saraf)	بنیادی (Principal Subject)	3
322	کمپیوٹر کا ابتدائی مطالعہ Preliminary study of computer	امدادی Supporting Subject	3
332	جنرل کورس (III)	اختیاری	3

	Optional		
3	اختیاری Optional	جنرل کورس (IV)(سماجی و مذہبی رواداری) General Course III (Social and Religious Tolerance II) General Course IV	342
		BS.II, Semester III	
3	لازمی	انگریزی (III) English III (Compulsory)	400.1
3	لازمی	اردو / سندھی Urdu / Sindhi	401.1
3	بنیادی	تفہیم حدیث و ابتدائی عربی (علم النحو) Understanding Hadith and basic Arabic (Elm Al-Naho)	411
3	بنیادی	فقہ السنہ Sunnah Jurisprudence	421
3	اختیاری	جنرل کورس (V) General Course V	431
3	اختیاری	جنرل کورس (VI)(سماجی و مذہبی رواداری) General Course VI G.C II (Social and Religious Tolerance I)	441
		BS.I, Semester IV	
3	لازمی	انگریزی (III) English III (Compulsory)	400.1
3	لازمی	اردو / سندھی Urdu / Sindhi	401.2
3	بنیادی	ابتدائی عربی (علم النحو) Basic Abrabic (Elm Al- Naho)	412
3	بنیادی	تاریخ اسلام کا خصوصی مطالعہ Specific Study of Seerat un Nabvi	422
3	اختیاری	جنرل کورس (V) General Course (V)	532
3	اختیاری	جنرل کورس (VI) General Course (VI)	442
		BS.III, Semester V	
3	1	علم التفسیر (الف) The science of interpretation of Quran(A)	511
3	2	علم الحديث (الف) The Sciences of Hadith (A)	521
3	3	علم الفقه (الف) The knowledge of Islamic Jurisprudence (A)	531
3	4	سیرت النبیؐ کا مطالعہ (الف) Study of the biography of the Prophet (A)	541
		BS.III, Semester VI	
3	1	علم التفسیر (ب) The science of interpretation of Quran(B)	512
3	2	علم الحديث (ب) The Sciences of Hadith (B)	522
3	3	علم الفقه (ب) The knowledge of Islamic Jurisprudence (B)	532
3	4	سیرت النبیؐ کا مطالعہ (ب) Study of the biography of the Prophet (B)	542
3	5	تفہیم ادیان / عربی زبان و ادب / اسلامی عمرانیات Understanding of religions / Arabic language and literature / Islamic sociology	552
		BS.IV, Semester VII	
100	1	اصول فقہ (الف) Principles of Islamic Jurisprudence (A)	611
100	2	مسلمانوں کے سیاسی افکار (الف) Political Thoughts of Muslims (a)	621
100	3	مسلمانوں کی تمدنی تاریخ (الف) Cultural History of Muslims (a)	631
100	4	دعوت و تبلیغ (الف) / اسلام و مطالعہ جنس (الف) / تاریخ اولیاء سندھ Invitation and Propagation (a) / Islam and the Study of Sexuality (a) / History of the Saints of Sindh	641
100	5	اسلامی اقتصادیات / مسلمانوں کے معاشرتی ادارے / فلسفہ اخلاق و تصوف Islamic Economics / Muslim Social Institutions /	651

		Philosophy of Ethics and Sufism	
		BS.IV, Semester VIII	
100	1	اصول فقہ (ب) Principles of Islamic Jurisprudence (B)	612
100	2	مسلمانوں کے سیاسی افکار (الف) Political Thoughts of Muslims (B)	622
100	3	مسلمانوں کی تمدنی تاریخ (الف) Cultural History of Muslims (B)	632
100	4	دعوت و تبلیغ (ب) / اسلام و مطالعہ جنس (ب) / تاریخ اولیاء سندھ / فلسفہ اخلاق و تصوف Invitation and preaching (b) / Islam and the study of sexuality (b) / History of the saints of Sindh / Philosophy of ethics and Sufism	642
100	5	اسلامی اقتصادیات / مسلمانوں کے معاشرتی ادارے Islamic Economics / Muslim Social Institutions	652

TEACHING FACULTY

Dr. Sajjad Ali Raeesi.
Ph.D. (Pak)
Professors

Dr. Zain-ul-Abdin Arijo.
P.hD (Pak)
Associate Professors

Dr. Ghulam Anwar Panhwar
Assistant Professor

Mr. Mujeeb-ur- Rehman Solangi
Assistant Professor

Dr. Hassan Ali
Assistant Professor on (TTS)

DEPARTMENT OF MEDIA AND COMMUNICATION STUDIES

INTRODUCTION

Dr. Mujeeb Rehman Abro
Chairman

The Department of Media and Communication Studies was established in 2005. It offers BS-IV and Two Years Masters Program which articulate the professional competency among the students to be effective communicators for both government and private organizations. The high qualified faculty of department creates an ability to understand psychology and sociology of human behavior including all technical skills concerned to the field of growing Mass Media that have originated better scope and variety of jobs opportunities. In accordance with said phenomena, Department of Media and Communication Studies aspire students to think not just about career opportunities, but also to face challenges; and to act wisely, with integrity and to make a positive contribution in the society.

VISION

The Department of Media and Communication Studies envisions promoting excellent and credible interdisciplinary, professional institution according to global modern trends and skills of media and communication studies, whereby critical thinking and cognitive ability of individuals will develop to be innovative and enlighten communicators.

MISSION

The Department of Media and Communication Studies aims to concentrates to equip the individuals with professional values, conceptual and philosophical approaches of contemporary media and communication as they can bring sustainable developments according to democratic norms and serve the society as an agent of change.

PROGRAMS OFFERED

1. BS (Four-Year)
3. MS/M.Phil

SCHEME OF STUDIES FOR BS (FOUR-YEAR)

BS Part-I

Semester-I

Course No:	Course Title	Credit Hours
ENG- 311	English-Reading and listening skills(Compulsory)	3
IS/ET-321	Islamic Studies /Ethics(Compulsory)	3
CS - 331	Computer Skills for Media & Communication	3
MC - 341	Introductions to Media & Communication	3
Pol.Sc-351	Introduction to Political Science-I (Optional)	3
SOC -361	Introduction to Sociology-I (Optional)	3
Total		18

Semester-II

Course No:	Course Title	Credit Hours
ENG- 312	English-writing and Presentation skills(compulsory)	3
PS- 322	Pakistan Studies(compulsory)	3
STAT-332	Basic Statistics	3
MC - 342	History of Media& Communication	3
Pol.Sc-352	Introduction to Political Science –II (Optional)	3
SOC -362	Introduction to Sociology-1(Optional)	3
Total		18

BS Part-II
Semester-III

Course No:	Course Title	Credit Hours
ENG- 411	Functional English (compulsory)	3
SD/UR- 421	Sindhi/Urdu (compulsory)	3
CCIV- 431	Culture and Civilization	3
MC - 441	News Writing ,Editing & Reporting (Theory &Practice)	2+1
IR - 451	Introduction to International Relations-I (Optional)	3
ECO - 461	Introduction to Economics (Optional)	3
	Total	18

Semester-IV

Course No:	Course Title	Credit Hours
ENG- 412	English Comprehension (compulsory)	3
SD/UR- 422	Sindhi/Urdu (compulsory)	2
MC- 432	Rural Journalism	3
MC - 442	Logic & Critical Thinking	3
IR - 452	Introduction to International Relations(Optional)	3
ECO - 462	Introduction to Economics(Optional)	3
	Total	17

BS Part-III

Semester-V

Course No:	Course Title	Credit Hours
MC- 511	Journalistic Language	3
MC- 512	Theories of Communication-I	3
MC- 522	Media Psychology	3
MC - 532	Social Media (Theory &Practice)	2+1
MC- 542	News paper& Magazine Production (Theory &Practice)	2+1
	Total	15

Semester-VI

Course No:	Course Title	Credit Hours
MC- 512	Media & Human Rights	3
MC- 522	Theories of Communication-II	3
MC- 532	Mass Media Research	3
MC - 542	Media Laws & Ethics	3
MC - 552	Photography (Theory &Practice)	2+1
	Total	15

BS Part-IV

Semester-VII

Course No:	Course Title	Credit Hours
MC- 611	Development Support Communications	3
MC- 621	Online Journalism (Theory &Practice)	2+1
MC- 631	Civic Journalism(Theory &Practice)	2+1
MC - 641	Advertising& Public Relations (Theory & Practice)	2+1
MC - 651	Radio Production (Theory &Practice)	2+1
	Total	15

Semester-VIII

Course No:	Course Title	Credit Hours
MC- 612	Contemporary News & Views	3
MC- 622	Media Management	3
MC- 632	Environmental Journalism	3
MC - 642	Television Production (Theory &Practice)	2+1
MC - 652	Research Thesis/ Project	3
	Total	15

M.A (Previous)

Semester-I

Course No:	Course Title	Credit Hours
MC- 511	Journalistic language	3
MC- 521	Theories of Communication-I	3
MC- 531	Media Psychology	3
MC - 541	Social Media (Theory &Practice)	2+1
MC- 551	News paper& Magazine Production (Theory &Practice)	2+1
MC- 561	News Writing , Editing & Reporting (Theory &Practice)	2+1
	Total	15

Semester-II

Course No:	Course Title	Credit Hours
MC- 512	Media & Human Rights	3
MC- 522	Theories of Communication-II	3
MC- 532	Mass Media Research	3
MC - 542	Media Laws & Ethics	3
MC - 552	Photography (Theory &Practice)	2+1
MC- 562	History and Fundamentals of Media	3
	Total	15

M.A (Final)

Semester-I

Course No:	Course Title	Credit Hours
MC- 611	Development Support Communications	3
MC- 621	Online Journalism(Theory &Practice)	3
MC- 631	Civic Journalism	3
MC - 641	Advertisng& Public Relations (Theory & Practice)	2+1
MC - 651	Radio Production (Theory &Practice)	2+1
	Total	15

Semester-II

Course No:	Course Title	Credit Hours
MC- 612	Contemporary News & Views	3
MC- 622	Media Management	3
MC- 632	Environmental journalism	3
MC - 642	Television Production (Theory &Practice)	2+1
MC - 652	Research Thesis / Project	3
	Total	15

FACULTY MEMBERS

Dr. Taj Mumhmmad Lashari

Ph.D. (Pak)

Professor

Dr.Mujeeb Rehman Abro

Ph.D. (China)

Professor

Mr. Ahmed Ali Memon

M.Phil (Pak)

Assistant Professor

Ms. Maria Essani

M.A (Pak)

Assistant Professor

Dr. Sahib Oad

Assistant Professor

Mr. Nadeem Ahmed Diou

Lecturer

DEPARTMENT OF PAKISTAN STUDIES

INTRODUCTION

Dr. Siraj Ahmed Soomro
Chairman

The Department of Pakistan Studies was established in the Year 2005 as an independent discipline at Shah Abdul Latif University, Khairpur. As Knowledge about a country especially for some ones motherland, its history, geography, its culture, customs and traditions its languages, literature social structure and economic conditions, foreign policy, administrative structure, politics, constitution and its strategic importance is matter of great importance.

In this connection all those who keep interest must go through the sources of concerned knowledge. All this about Pakistan is being taught at the Department of Pakistan Studies.

VISION

The vision of this discipline is to prepare students to serve the nation in various fields of life. It generates knowledge and expertise to the students to produce academic and administrative leadership at national and international level.

MISSION

To produce professionally competent and extremely cultured persons with great potential to serve the nation in its actual requirements.

PROGRAMS OFFERED AIM AT:

- Equipping the students of Pakistan Studies with the knowledge, skills and tolls to compete in the national and international job markets and uplift social norms via Social in general and History in particular.
- Thus the subjects offered are oriented to introduce the students of Pakistan Studies with the colonialism and special focus is placed on the British colonizing process of the Indian sub-continent, nationalist movements in the united India and eventually Muslim nationalism. Besides, the courses will enable students to expertise in the constitution-making history and political developments.
- Courses focused on the security and foreign policy of Pakistan it facilitates students to understand the external and internal security dynamics of Pakistan, region and the global world. Moreover, security studies delve into the specter of the nuclear war, arms race, terrorism, religious extremism and ethnic violence. Furthermore, courses are modeled to make possible for students to understand the modes of the modern warfare like the 4th and the 5th generation warfare, which are the direct results of the technological advancement. Similarly, foreign policy courses teach students not only about Pakistan's foreign policy but the foreign policy of the super powers and the great powers as well.
- South Asia is one of the multilingual, multi-cultural and multinational regions of the world. Pakistan being the part of South Asia is also a heterogeneous country, where the people belongs various origins and habitat. Therefore, the subjects taught at the Department of Pakistan Studies are specially designed to understand the history, languages, creeds, cultures, customs, rites and dresses in Pakistan. Moreover, the courses dealing with the society and culture of the country which emphasis on the cultural and religious diversity, tolerance, coexistence, cooperation and peace in the society.

- Like culturally diverse, the terrain of Pakistan is also of multi-featured. The topography of Pakistan ranges from the tallest mountains to the hills, rivers, valleys, plateaus, deserts, lakes, coastal areas and plain areas. So, the courses are incorporated to give students the in-depth knowledge of Pakistani geography and its geo-political importance.
- To cater the needs of modern research, the courses of modern research methodology are also recommended to teach very carefully.

PROGRAMS OFFERED

1. BS-IV Year
2. MS/MPhil

SCHEME OF STUDIES FOR BS-IV YEAR PROGRAM-2023

BS-Part-I Semester-I

Course No#	Course Title		Cr.Hrs
ENG-300	English-I	Compulsory	03
IST-301	Islamic Studies	Compulsory	02
MATH-302	Mathematics-I	Compulsory	03
SOCIO-303	Introduction to Sociology	General	03
PKST-304	Muslim Struggle for Pakistan (1857-1947)	Foundation	03
PKST-305	Geography of Pakistan	Foundation	03
Total:			17

Semester-II

Course No#	Course Title		Cr.Hrs
ENG-300	English-II	Compulsory	03
MATH-302	Mathematics-II	Compulsory	03
COMP-306	Computer Applications	Compulsory	02
ECON-307	Introduction to International Relations	General	03
PKST-308	Pakistan Society and Culture	Foundation	03
PKST-309	Political History of Pakistan (1947-todate)	Foundation	03
Total:			17

BS-Part-II Semester-III

Course No#	Course Title		Cr.Hrs
ENG-300	English-III	Compulsory	03
COMP-306	Computer Applications	Compulsory	02
GEO-310	Introduction to Geography	General	03
IR-311	Introduction to Media & Communication	General	03
PKST-312	Pakistan's Foreign Policy	Foundation	03
PKST-313	Economic Development in Pakistan	Foundation	03
Total:			17

Semester-IV

Course No#	Course Title		Cr.Hrs
SIND/URD314	Sindhi/Urdu	Compulsory	03
PKST-315	Introduction to Economics	General	03
GS-316	Introduction to Gender Studies	General	03
PKST-317	Mass Media and Communication in Pakistan	Foundation	03
PKST-318	Pakistani Language and Literature	Foundation	03
PKST-319	Social Change and Development in Pakistan	Foundation	03
Total:			18

BS-Part-III**Semester-V**

Course No#	Course Title		Cr.Hrs
POL-SC-320	Introduction to Political Science	General	03
PKST-321	Human Rights in Pakistan	Foundation	03
PKST-322	Women Empowerment in Pakistan	Major /Elective	03
PKST-323	Local Self-Government in Pakistan	Major	03
PKST-324	Pakistan's Relations with Muslim World	Major/Elective	03
PKST-325	Geo Politics of Pakistan	Major/Elective	03
Total:			18

Semester-VI

Course No#	Course Title		Cr.Hrs
PKST-326	Social and Religious Tolerance	Elective	03
PKST-327	Muslim Reformist Movements in Subcontinent	Major	03
PKST-328	Social Stratification and its Implications	Major	03
PKST-329	Political Parties and Civil Society in Pakistan	Major	03
PKST-330	Constitution of the Islamic Republic of Pakistan 1973	Major Course seminar on an issue of National Importance	03
Total:			15

BS-Part-IV**Semester-VII**

Course No#	Course Title		Cr.Hrs
PKST-331	Pak- China Relations	Major/ Elective	03
PKST-332	Environmental Problems of Pakistan	Major/ Elective	03
PKST-333	Folk Heritage of Pakistan	Major/ Elective	03
PKST-334	Social Issues in Pakistan (Child, forced labour, illiteracy, corruption, drug addiction, Wani (swara), Karo-kari and Honour-Killing).	Major/Elective	03
PKST-335	History of Region/Province	Major/ Elective	03
Total:			15

Semester-VIII

Course No#	Course Title		Cr.Hrs
PKST-336	Research Methodology	Major/ Elective	04
PKST-337	Urbanizations in Pakistan	Major/ Elective	03
PKST-338	Pakistan and SAARC Countries	Major /Elective	03
PKST-339	Research Projects	Major	06
PKST-340	Viva Voce	Major	03
Total:			19

NOTE: courses will be offered subject to the availability of teacher.

OPTIONAL COURSES

PKST-341 Historiography in Pakistan

PKST-342 Political and Constitutional History of Pakistan Rationale and Scope

PKST-343 Contemporary issues in Pakistan's Foreign Policy

PKST-344 Pakistan's Economy: Challenges and Responses

PKST-345 Social Change and Cultural Transformation

PKST-346 Pakistani Society as Reflected in Pakistani Literature (1947-till date)

PKST-347 Study of Archives

PKST-348 Study of Leadership

PKST-349 Migration Studies

PKST-350 Study of Colonialism

PKST-351 History of Punjab (1849-1947)/Regional History

PKST-352 Hate and Extremism in British Punjab (or Any Region)

FACULTY MEMBERS DEPARTMENT OF PAKISTAN STUDIES:

Dr. Siraj Ahmed Soomro

Ph.D (Pak)

Associate Professor

Dr. Inayatullah Bhatti

Ph.D (Pak)

Associate Professor

Mr. Safdar Imdad Sahito

M.Phil (Pak)

Lecturer

Mr. Salahuddin Abro

M.Phil (Pak)

Lecturer

Ms. Afroz Kalhoro

M.A (Pak)

Teaching Assistant

Ms. Bakhtawar Jatoi

M.Phil (Pak)

Teaching Assistant

DEPARTMENT OF POLITICAL SCIENCE

INTRODUCTION

Ms. Shahida Amir Chandio,
Incharge / Chairperson

The Department of Political Science is the guiding light for the future of the coming generations of our beloved homeland and the international society. As far as the discipline of Political Science, Politics and the Political Philosophy is concerned it is the only one discipline which deals with how to make the present citizens and the future generations happy in this complex world of governments. Political Science intends for creating peaceful paths- moral and justified laws and theories- that help human being to run society in harmonious environment.

The faculty members of the department are committed rigorously to advance new knowledge, philosophy through introducing new subjects, like human rights, good governance and global politics.

As a Department, we are embarking on a new and exciting phase of the development, the ever-increasing intellectual exchange between our staff and students; between our scholars, the foreign and the guest intellectuals. The department is committed to promote multiculturalism through accepting all communities without any considerations of race, ethnicity, caste and religion.

Apart from lectures delivered by the faculty, the department also organizes Lectures, Seminars, and Workshops by the visiting faculty on historical days and important current affairs.

VISION

To promote quality of scientific knowledge within very short period of time and to create an excellent academic institute.

MISSION

The department of Political Science is committed to spread discipline among all the spheres of Social Sciences and serve the nation in its actual requirements for the future development.

OBJECTIVES

To enable the students to analyze the current national and international political scenario.

To create the sense of responsibility among the students towards the state and society.

CAREER OPPORTUNITIES

After completion of Degree in Political Science the students shall be able to apply for job in various sectors especially in teaching and research, it also enables them to compete in competitive exams because the mostly subjects are the part of the syllabus taught in the Department.

PROGRAMS OFFERED

1. BS (Four-Year)

SCHEME OF STUDIES FOR BS (FOUR-YEAR) PROGRAM

BS Part-I

Semester-I

Course No	Course Title	Credit Hours
ENG-300	English – I	3
IST-301	Islamic Studies	3
Pol.Sc-301	Introduction to Political Science – I	3
STAT-301	Statistics-I	3
	Optional – I	3
	Optional – II	3
	Total	18

Semester-II

Course No#	Course Title	Credit Hours
ENG-301	English – II	3
PKST-302	Pakistan Studies	3
Pol.Sc-302	Introduction to Political Science – II	3
Pol.Sc-303	Introduction to Political Science- III	3
Pol.Sc-304	Introduction to Computer Applications	3
	Optional – IV	3
	Total	18

BS Part-II**Semester-III**

Course No#	Course Title	Credit Hours
ENG-400	English –III	3
Pol.Sc-401	Political System (UK, USA)	3
Pol.Sc-402	Comparative Politics	3
SIND/URD-	Sindhi/Urdu (Compulsory)	3
	Optional – V	3
	Optional – VI	3
	Total	18

Semester-IV

Course No#	Course Title	Credit Hours
ENG-401	English – IV	3
Pol.Sc-403	Political System (Pakistan, India, China)	3
Pol.Sc-404	Pakistan Movement	3
SIND/URD-	Sindhi/Urdu (Compulsory)	3
	Optional – VII	3
	Optional – VIII	3
	Total	18

BS Part-III**Semester-V**

Course No#	Course Title	Credit Hours
Pol.Sc-501	Western Political Thought – I	3
Pol.Sc-502	Muslim Political Thought – I	3
Pol.Sc-503	Government and Politics in Pakistan	3
Pol.Sc-504	International Organizations	3
Pol.Sc-505	Public Administration	3
	Total	15

Semester-VI

Course No#	Course Title	Credit Hours
Pol.Sc-506	Western Political Thought – II	3
Pol.Sc-507	Muslim Political Thought – II	3
Pol.Sc-508	Political Ideologies	3
Pol.Sc-509	Comparative and Developmental Politics	3
Pol.Sc-510	Local Government in Pakistan	3
	Total	15

BS Part-IV**Semester-VII**

Course No#	Course Title	Credit Hours
Pol.Sc-601	Methods of Study and Research	3
Pol.Sc-602	International Politics Since 1945	3
Pol.Sc-603	Political System of Developing States	3
Pol.Sc-604	Ideology and Dynamics in Pakistan's Politics	3
Pol.Sc-605	Politics of Globalization	3
	Total	15

Semester-VIII

Course No#	Course Title	Credit Hours
Pol.Sc-606	Public Policy	3
Pol.Sc-607	Foreign Policy of Pakistan	3
Pol.Sc-608	Political Economy	3
Pol.Sc-619	International Law	3
Pol.Sc-610	Human Rights	3
Pol.Sc-611	Dissertation/Comprehensive Viva voce	3
	Total	18

M.A (Previous)**Semester-I**

Course No#	Course Title	Credit Hours
Pol.Sc-501	Western Political Thought – I	3
Pol.Sc-502	Muslim Political Thought – I	3
Pol.Sc-503	Government and Politics in Pakistan	3
Pol.Sc-504	International Organizations	3
Pol.Sc-505	Public Administration	3
	Total	15

Semester-II

Course No#	Course Title	Credit Hours
Pol.Sc-506	Western Political Thought – II	3
Pol.Sc-507	Muslim Political Thought – II	3
Pol.Sc-508	Political Ideologies	3
Pol.Sc-509	Comparative and Developmental Politics	3
Pol.Sc-510	Local Government in Pakistan	3
	Total	15

M.A (Final)**Semester-III**

Course No#	Course Title	Credit Hours
Pol.Sc-601	Methods of Study and Research	3
Pol.Sc-602	International Politics Since 1945	3
Pol.Sc-603	Political System of Developing States	3
Pol.Sc-604	Ideology and Dynamics in Pakistan's Politics	3
Pol.Sc-605	Politics of Globalization	3
	Total	15

Semester-IV

Course No#	Course Title	Credit Hours
Pol.Sc-606	Public Policy	3
Pol.Sc-607	Foreign Policy of Pakistan	3
Pol.Sc-608	Political Economy	3
Pol.Sc-609	International Law	3
Pol.Sc-610	Human Rights	3
Pol.Sc-611	Dissertation/Comprehensive Viva voce	3
	Total	18

LISTS OF GENERAL, MAJOR AND ELECTIVE OPTIONAL SUBJECTS

Course No#	Course Title	Credit Hours
Pol. Sc-901	E-Politics	3
Pol. Sc-902	Political Engineering	3
Pol. Sc-903	Environmental Sciences;	3
Pol. Sc-904	Everyday Science;	3
Pol. Sc-905	Feminist Theories;	3
Pol. Sc-906	Feminist Movements;	3
Pol. Sc-907	Gender and Development;	3
Pol. Sc-908	Gender and Human Rights;	3
Pol. Sc-909	Development Economics;	3
Pol. Sc-910	History of Civilizations;	3
Pol. Sc-911	International Finance;	3
Pol. Sc-912	Introduction to Basics in Computer;	3
Pol. Sc-913	Introduction to Micro-Economics – I;	3
Pol. Sc-914	Introduction to Micro-Economics – II;	3
Pol. Sc-915	Introduction to Macro-Economics – I;	3
Pol. Sc-916	Introduction to Macro-Economics – II;	3
Pol. Sc-917	Introduction to Geography;	3
Pol. Sc-918	Introduction to Gender Studies;	3
Pol. Sc-919	Introduction to Law;	3
Pol. Sc-920	Introduction to Psychology;	3
Pol. Sc-921	Introduction to Social Work;	3
Pol. Sc-922	Introduction to Journalism;	3
Pol. Sc-923	Community Organization & Development;	3
Pol. Sc-924	Labor Welfare and Industrial Relations;	3
Pol. Sc-925	Language (any of the national / regional languages other than that of the candidate's mother tongue;	3
Pol. Sc-926	Learning, Cognition and Motivation;	3
Pol. Sc-927	Logic / Philosophy;	3
Pol. Sc-928	Monetary Economics;	3
Pol. Sc-929	Principles of Sociology;	3
Pol. Sc-930	Social Institutions and Social Systems of Pakistani Society;	3
Pol. Sc-931	Sociology of Environment;	3
Pol. Sc-932	International Law – I	3
Pol. Sc-933	International Law – II	3
Pol. Sc-934	International Organizations	3

Pol. Sc-935	Regional Organizations	3
Pol. Sc-936	Politics of International Economic Relations	3
Pol. Sc-937	Foreign Policy of UK, USA	3
Pol. Sc-938	Foreign Policies of Pakistan and India compared	3
Pol. Sc-9396	Muslim International / Regional Organizations.	3
Pol. Sc-940	Pakistan Movement	3
Pol. Sc-941	Constitutional Development in Pakistan since 1947;	3
Pol. Sc-942	Political Parties and Elections in Pakistan;	3
Pol. Sc-943	Civil Service of Pakistan / Bureaucracy in Pakistan;	3
Pol. Sc-944	Military in Pakistan;	3
Pol. Sc-945	Local Government in Pakistan;	3
Pol. Sc-946	Pakistan in Regional Affairs;	3
Pol. Sc-947	Pakistan in World Affairs;	3
Pol. Sc-948	Ethnicity and Nationalism in Pakistan	3
Pol. Sc-949	Problems of Governance in Pakistan;	3
Pol. Sc-950	Public Administration in Pakistan;	3
Pol. Sc-951	NGOs in Pakistan;	3
Pol. Sc-952	Pakistan's Foreign Policy;	3
Pol. Sc-953	Strategies of Good Governance in Pakistan.	3
Pol. Sc-954	Public Policy Analysis;	3
Pol. Sc-955	Issues in Public Finance;	3
Pol. Sc-956	Personnel Administration;	3
Pol. Sc-957	Issues in Central – Provincial Relations.	3
Pol. Sc-958	Political Systems of China and Malaysia;	3
Pol. Sc-959	Political Systems of Russian Federation and European Union;	3
Pol. Sc-960	Contemporary Theories of Comparative Governments;	3
Pol. Sc-961	Political Systems of South-East Asia (Philippines, Malaysia and Indonesia);	3
Pol. Sc-962	Comparative Political Systems of the Middle East (Egypt, Iraq, UAE and Israel);	3
Pol. Sc-963	South-Asian Political Systems (India, Bangladesh and Sri Lanka);	3
Pol. Sc-964	Political Systems of Europe (Germany, Switzerland and Albania)	3
Pol. Sc-965	Historical and Contemporary Psychology;	3

FACULTY MEMBERS

Ms. Shahida Amir Chandio

M.Phil. (Pak)

Assistant Professor

Dr. Irshad Ali Wassan

Assistant Professor

Mr. Ali Nawaz Soomro

Assistant Professor

Mr. Akhlaque Hussain Larik

Assistant Professor

DEPARTMENT OF SOCIOLOGY

INTRODUCTION

Dr. Santosh Kumar
Incharge

The Department of Sociology was established in 2006 with a vision to establish a centre for teaching and research in Sociology. The main motive behind the setup of this department was to equip the new generation with the modern knowledge of Sociology and encourage debate and interrogation about the relationships between economic, political, social, spatial and cultural change.

The Department of Sociology aims to provide a conducive teaching and learning environment. We are committed to establish the discipline in the region of northern Sindh. We welcome the best graduate students from all over Pakistan. They join a community of several other students who are benefitted by the experiences of national and international graduates.

VISION

To empower the new generation through modern techniques of Sociology so that they can live amicably and peacefully.

MISSION

- To prepare qualified human and professional recourse to be able to work in social policy formulation at the national and regional level.
- To prepare students for work in a diverse society and equip them with the knowledge and skills essential to success in institutions such as education, health, social welfare, housing, marketing and research.
- To prepare and implement the scientific research related to family problems, social policies, social work and applied sociology at the national and regional level.

PROGRAMS OFFERED

1. B.S (Four-Year)
2. M.Phil

SCHEME OF STUDIES FOR BS (FOUR-YEARS) Program in sociology from session 2020 and onward.

Semester –I

S.No.	Course Category	Course Title	Credit hours
1.	CC	English I (Functional English)	3
2	CC	Islamic Studies-I	2
3	CC	Introduction to Environment	3
4	CC	Mathematics	3
5	DSFC	Introduction to Sociology and Religious Tolerance	3
6	CC	Mass Communication	3
		Total Credit Hours	17
Semester-II			
S.No.	Course Category	Course Title	Credit hours
1.	CC	English II (Communication Skills)	3
2	CC	Pakistan Studies	2
3	GC	Introduction to Psychology	3
4	CC	Introduction to Economics	3
5	DSFC	Social Anthropology	3
6	GC	Applied Sociology	3
		Total Credit Hours	17
Semester-III			
S.No.	Course Category	Course Title	Credit hours
1.	CC	English III (Technical Writing and Presentation Skills)	3

2	CC	Introduction to Computer	1+2
---	----	--------------------------	-----

S.No.	Course Category	Course Title	Credit hours
1.	MC	Sociology of Religion	3
2	DSFC	Quantitative Research Methodology	3
3	MC	Sociology of Education	3
4	MC	Human Recourse Management	3
5	DSFC	Social Psychology	3
		Total Credit Hours	15
3	GC	Introduction to Management	3
4	GC	Logic and Critical Thinking	3
5	DSFC	Development of Social Thought	3
		Total Credit Hours	15

Semester-IV

S.No.	Course Category	Course Title	Credit hours
1.	MC	Internship	3
2	CC	Social Statistics	3
3	GC	Political Science	3
4	DSFC	Introduction to Social Science	3
5	DSFC	Pakistan Society and Culture	3
6	DSFC	Sociological Theories	3
		Total Credit Hours	18

Semester V

Semester-VI

S.No.	Course Category	Course Title	Credit hours
1.	DSFC	Gender Studies	3
2	MC	Sociology of Globalization	3
3	MC	Population Studies	3
4	MC	Rural Sociology	3
5	MC	Sociology of Change and Development	3
		Total Credit Hours	15

Semester-VII

S.No.	Course Category	Course Title	Credit hours
1.	MC	Sociology of Health	3
2	DSFC	Quantitative Research Methodology	3
3	MC	Project Planning and Management	3
4	EC EC	Group A: Rural Development	3
		Group B: Urban Development	
5	EC EC	Group A: Peace and conflict Resolution	3
		Group B: Sociology of Media	
		Total Credit Hours	15

Semester-VIII

S.No.	Course Category	Course Title	Credit hours
1.	MC	Community Development	3
2	MC	Urban Sociology	3
3	EC	Group A: NGO Management	3

	EC	Group B: Sociology of Aging	
4	EC EC	Group A: Human Rights	3
		Group B: Social Entrepreneurship	
5	MC	Research Thesis	3
6	MC	Comprehensive Viva-Voce	3
		Total Credit Hours	18

FACULTY MEMBERS

Dr. Agha Nadia
Ph.D. (UK)
Associate Professor

Dr. Santosh Kumar
Ph.D. (Pak)
Professor

Syed Farooq Shah Rashdi
M.Phil (Pak)
Assistant Professor

EXTRA CURRICULAR ACTIVITIES

Farewell party

A farewell party was arranged was arranged in honor of Mr. Nisar Ahmed Khaskheli, visiting faculty member, department of Physical Education on his appointment as Lecturer at Sukkur IBA University.

Prof. Dr. Imdad Hussain Sahito, Dean Faculty of Social Sciences and Incharge department of Physical Education others participated in the event

Welcome Party

A welcome party was organized by the senior students of the department of Physical Education for new comer students. A large number of students, officials, faculty members and the Dean Faculty of Social Sciences & Incharge department of Physical Education participated in the event.

Prof. Dr. Imdad Hussain Sahito, Dean Faculty of Social Sciences and Incharge Department of Physical Education other Officials along with students during the event.

Inter Class Sports Competitions

Inter class Sports competitions was organized by the department of Physical Education, Shah Abdul Latif University Khairpur in which competitions of different games were arranged, in which talent of the students were and the shields were given to the participating students.

Prof. Dr. Taj Muhamamd Lashari, Dean Faculty of Social Sciences and Incharge department of Physical Education other Officials along with students during the event.

FACULTY MEMBERS

Mr. Muhammad Murad Pirzada

Director

Physical Education / visiting faculty member

MPEHSS (Sindh University Jamshoro)

Mr. Ghulam Mujtaba Jatoi

Deputy Director

Physical Education/ Visiting faculty member

MPEHSS (Pak)

Mr. Taj Muhammad Mahar

Coach Sports Section/Visiting faculty member

MSC (Physical Education)(Pak)

Farida Chohan

Coach, Sports Section/ Visiting faculty member

MPEHSS (Pak).

Assistant Professor (on study leave abroad)

OFFICE OF THE REGISTRAR

Duties and function:

Dr. Minhoan Khan Leghari
Registrar

Registrar is an administrative position and head of the University’s administration, he is responsible to frame academic policies being a secretary of the university's governing bodies and head of subsections of the administration.

The registrar office proceeds the responsibility of being caretaker and custodian of all students' academic data. The Registrar Office is the backbone of University which plays vital roles in assistance from the day a student enrolls into the system till the

day student passes out. Usually responsible for admissions and academic policies, academic scheduling, front line service and support.

The Registrar office comprises on main 04 Sections:

- 1. Administration Section
- 2. Teaching Section
- 3. Academic-I/Meetings Section
- 4. General & Academic-II Section

Key Functions of the Academic-I (Meetings Section)

The purpose of board meetings is usually to make decisions, set policy, solve problems and to plan and evaluate. Undoubtedly we realize that these kinds of meetings are of great importance for an organization, so the meeting section has great importance as it keeps records of each and every board meeting. Apart from its importance the following tasks are to be accomplished by this section.

- The Meeting Section is responsible to maintain the record various authorities of the University i.e., Senate Syndicate, Academic Council, Board of Faculties, Board of Studies.
- This section constitute all the bodies of the authorities as per University Code and arranges to hold the meetings of the various bodies.
- It schedules Elections to elect the members on the boards of Senate, Syndicate, Academic Council etc.
- This section calls the meetings of the bodies and prepares the Agenda and Working Papers.
- The Meetings Section announces the Minutes of the meetings and arrange to note the follow-up actions on various decisions of the bodies.
- The section maintains the files of all the bodies regarding their formation, elections and other routine proceedings.

Authorities of the University

▪ Senate
▪ Syndicate
▪ Academic Council
▪ Advanced Studies & Research Board (ASRB)
▪ Selection Board
▪ Board of Faculties
▪ Board of Studies
▪ Affiliation Committee
▪ Finance & Planning Committee (FPC)
▪ Students Discipline Committee

Key Functions of the General & Academic-II Section

This branch deals with academic matters under the administration of Registrar to coordinate for the following matters:

- To process the recommended Syllabus, courses and matters regarding registration for placing before the Academic Council.
- Issuance of general notifications regarding academic matters of the University related to Semester Examinations, pre-admission tests, security and discipline committee.
- To process and finalize the matters regarding Enrollment, Eligibility, Migration, correction in record of the regular students for issuance their certificates.
- To deal the matters regarding fee concession of needy and meritorious students and children of employees.
- This year awarded scholarships to 237 deserving needy students in collaboration with Auqaf & Religious Department, Govt. of Sindh.
- Also awarded scholarship to the 424 deserving students with the collaboration of District Administration of Khairpur.

Staff Members

Prof. Dr. Minhoan Khan Leghari (0243) 9280066, registrar@salu.edu.pk
Registrar

Mr. Ali Nawaz Chandio (0243) 9280068,
Deputy Registrar (Admin)

DIRECTORATE OF ADMISSIONS

INTRODUCTION

Muhammad Hassan Halepoto
Director Admissions

The Directorate of Admissions was established in the year 2008-09 for improvement of prevailing system of admission in BS & Master Programs under the supervision of the Vice Chancellor, Shah Abdul Latif University, Khairpur. The devoted team of experienced officers and staff is working hard for the welfare of the students in the University.

The main Functions of the Directorate

1. The Directorate of Admissions advertises the admissions through the newspapers, media tickers, and website of the University and displays the Banners/posters on the prominent places of the Sukkur and Larkana regions.
2. The admissions are being made through transparent system of the pre-entry test purely on merit and results of the pre-entry test are declared on the same day of the test and upload on the website of the University.
3. The complete record of Admissions and collection of fees is being computerized.
4. To update data/information is also available at the office of the Directorate and same is being provided to the HEC, Federal and Sindh Government agencies as and when desired.

STAFF MEMBERS

Mr. Muhammad Hassan Halepoto
Director Admissions

Mr. Zahid Hassan Balouch
Assistant Director

Mr. Karim Bux Meno
Senior Data Processor Officer

Mr. Gul Hassan Dogar
Accountant

Mr. Ghulam Hussain Mangrio
Clerk

Mr. Manthar Ali Mangrio
Clerk

Mr. Azhar Uddin Katohar
Clerk

Mr. Shoukat Ali Shaikh
Clerk

DIRECTORATE OF STUDENT AFFAIRS

INTRODUCTION

**Prof. Dr. Masihullah Jatoi,
Director Students Affairs**

The Student Affairs Section is functioning since July 1990. The section was run by Student Advisor in its early days. Later on, Director of Student Affairs taken over the charge of the section. Now a days devoted team of Officers and staff working hard for the welfare of students in the University. The section of student affairs is working to guide the students for their day-to-day problems, career counseling, co-curricular activities, entertainment, debate competition, awareness programs, etc. This section also facilitates students for their visits to all over the country and abroad as well. The section is also responsible to look after the law & order situation at the Campus.

Tentative Calendar of Co-curricular Activities for Academic Year 2024

- | | |
|---|------------------------------------|
| ➤ Introductory Lecture for New Faces | 15 January 2024 |
| ➤ Kashmir Day (Seminar / Walk) | 05 February 2024 |
| ➤ Student Week | February 2024 |
| ➤ Latif Day (Grand Show / Musical Night) | 3 rd week February 2024 |
| ➤ Pakistan Day | 23 March 2024 |
| ➤ Hazrat Sachal Sarmast Day (14 Ramzan) | 25 March 2024 |
| ➤ Labour Day | 1 st May 2024 |
| ➤ 1 st Semester Examinations 2024 | May 2024 |
| ➤ Independence Day (Flag Ceremony) | 14 August 2024 |
| ➤ Defense Day (Seminar) | 07 September 2024 |
| ➤ International Literacy Day | 8 September 2024 |
| ➤ World Teachers Day (Flower Day) | 05 October 2024 |
| ➤ Iqbal Day (HEC Allama Iqbal Debate Shield) | 09 November 2024 |
| ➤ Eid-e Milad-un-Nabi (Milad / Naat Khwani) | 26 November 2024 |
| ➤ World Anti-Corruption Day (Seminar / Walk) | 09 December 2024 |

Prof. Dr. Khalil Ahmed Ibupoto, Vice Chancellor, Shah Abdul Latif University, Khairpur speak during the Mehfil-e-Milad organized by the Department of Physical Education, Shah Abdul Latif University, Khairpur

Prof. Dr. Khalil Ahmed Ibupoto, Vice Chancellor, Shah Abdul Latif University, Khairpur and Dr Abid Qaiyum Suleri, Executive Director, SDPI sign MoU. Meanwhile Dr. Abid presents Shield to Prof. Dr. Khalil Ahmed Ibupoto

Alumni Association

INTRODUCTION

Dr. Chandan Lal Rohra
Director

The ultimate purpose of Alumni association SALU, Khairpur is to foster a spirit of loyalty and to promote the general welfare of University. In order to achieve the best, SALU Alumni association is working to support the goal of SALU University, and to strengthen the ties between alumni, the community, and the parent organization.

Vision:

- A respectful, congenial, and equitable programme that is welcoming and engaging for alumni of all ages, as well as their partners, families, and guests.
- A dynamic community of active alumni who contribute to the goals of the programme, feel ownership over its direction, and act as ambassadors for University.
- A commitment to transparency of goals and actions.

Mission:

- To develop and strengthen ties between our Alumni and the University by providing diverse tangible benefits including career services, networking opportunities, special events and lectures, and the opportunity to connect with and inspire students and graduates.

Following are main objectives of Alumni association of SALU Khairpur.

- To organize and update the database of members Alumni Association (Graduates) Shah Abdul Latif University Khairpur.
- Fostering a spirit of brotherhood and fraternity among the alumni of the university,
- Providing a forum for the alumni for sharing of ideas on academic, cultural and social issues of the day.
- Arranging social and cultural events and alumni get-togethers.
- Looking after the general interests of the alumni.
- To acquire Funds / Donations/ Books / Computers and students Laboratory / studio equipment.
- Raising funds for welfare purposes.

To acquire scholarships/ awards for extraordinary students of Shah Abdul Latif University, Khairpur each year.

- To organize lecture for career counselling resume, preparation and human recourse assistance to fresh graduates.
- To publish and circulate job opportunities advertised national and international media / electronic media.
- To provide information and assistance to students for higher studies abroad.
- To communicate with donor agencies for donations to initiate social and community services as well as beautification of the campus.

Latest achievements of Alumni Association SALU, Khairpur

- From the funds of Alumni Association SALU Khairpur, it feels immense pleasure for us to inform that we have installed a water storage tank and water cooler near to transport office and adjacent to administration block. The main water line was utilized to provide access to sweet and cold water for the first time and pray that Allah Almighty give us courage to arrange more water points for our students.
- Completion of the construction work of Jamia Mosque with generous financial support of SALU Alumni Mr. Faraz Mubeen Jumani. A total of 38 Lacs have been spent on the construction work.
- Arrange and disbursed scholarships to the poor and talented students of the various departments of SALU Khairpur.

PROVOST HOSTELS

INTRODUCTION

Dr. Liaquat Ali Chandio
Provost Hostels (Boys)

The University offers limited hostel accommodation for students. Hostels are allotted to the students on merit basis (Distance + First come First serve). There are four hostels for Boys, three hostels for Girls (one for male + one for female) for postgraduate research scholars three for boys two for girls.

1. Boys Hostels

S.No	Name of Boys Hostel	Rooms
1.	Sachal Sarmast Hostel	28
2.	200 Boys Hostel	74
3.	New Bhittai Hostel	91
4.	M.Phil & Ph.D Researchers' Hostel	20

2. Girls Hostels

S.No	Name of Girls Hostel	Rooms
1	Noori Girls Hostel	24
2	Shaheed Benazir Bhutto Girls Hostel	45
3	Bibi Fatima Zehra Girls M.Phil&Ph.D Researchers' Hostel	22

Dr. Khalida Parveen Mahar
Provost (Girls) Hostels

ALLOTMENT

The Hostels are allotted to the regular students of the University, subject to the availability of seats in accordance with hostels regulation. Interested students apply for hostel accommodation as and when announced. The hostels allotment Committee allots the hostels against the vacant seats district wise. Hostel authority is not bound to provide the hostel to all applicants. The committee reserves the right to reject any application without assigning any reason.

Allotment committee of boys hostel

1. Provost Hostels boys
2. Registrar
3. Director Students Affairs
4. A.O. Hostels boys
5. All Wardens

Rules and Regulation

All rules regulation regarding discipline of students formulated are revised by the University from time to time in accordance with Shah Abdul Latif University Act 1986.If any student fails to abide by the rules and regulation or is found of misconduct, he/she is liable to appropriate action as led down in the regulation.

Fees

Only regular students of University are eligible to apply for hostel accommodation on the prescribed form obtained from HBL Branch of Shah Abdul Latif University Khairpur on payment of Rs.200/-.After the allotment is made by the committee, the student has to pay hostel accommodation fees **Rs.12000/-** annually through online bank challan to any branch of Habib Bank Limited.

Facilities

The hostels are equipped with almost all facilities like dining hall, cafeteria, TV lounge, reading rooms, mosque, telephone, electric water cooler, washing machine, internet, deep freezer, sweet water, geysers and newspapers. For Students in each hostel sports facilities are also available and medical doctor is available at the University dispensary between 4.00 pm to 7.00 pm . In case of any emergency, ambulance is available round the clock for Hostel Students. Hostel administration arranged the annual fare well parties separately hostel wise.

STAFF MEMEBERS

S.No Name Hostel

- | | |
|------------------------------|--------------------------------------|
| 1. Dr. Liaquat Ali Chandio | Provost Boys |
| 2. Ms. Khalida Parveen Mahar | Provost Girls |
| 3. Mr. Ali Murad Behan | Administrative Officer (Boys Hostel) |

DIRECTORATE OF MEDIA AND PUBLIC RELATIONS

Prof. Dr. Taj Muhammad Lashari
Director Media & Public Relations

INTRODUCTION

The century we live in, is the century of media. With fast growing technology, the media has also witnessed greater changes in its scope. The success of any Institute depends upon the media coverage, as without the news in media, the events go unnoticed and lose their significance. At Shah Abdul Latif University, Khairpur, this sensitive and onerous responsibility of media coverage, documentation of the news, photo records of the events and their wide publicity is taken by a vibrant, active and vigilant team working as Media Section.

Though currently restricted to a single room, this section covers each and every event, official visit, research and academic activity covering the entire campus. At the reach of this section is every faculty and every activity of Administration Block. As the mouthpiece of the University, the responsibility of Media Section is not restricted to coverage of the news alone; this section also brings out SALUNI Newsletter, plays vital role in publication of every documents of the University ranging from Prospectus to Annual Reports etc.

Media Section also highlights students' participation in curricular and co-curricular activities. It is the section, usually referred by the students, parents, journalists and public for authentication of information, confirmation of dates and official point of view of the University. Thus, Media Section of Shah Abdul Latif University, Khairpur is not limited to news alone, it has become an information desk of the University and highly visited section of the University by the students and faculty alike. All this have been possible with the kind and benign patronage of the Vice Chancellor who allows this section to work independently and with ease. The section also actively covers social media through Facebook Page and WhatsApp.

Vision of Media Section

Our vision is to be the mouthpiece of the University by highlighting all the leading events, occasions, visits and academic as well as research activities to the print, electronic and social media to create soft, brighter and better image of the University with dedication, commitment and sincerity.

Aims & Objectives

- 1) To be the mouthpiece of the University.
- 2) To give proper media coverage to all the events, occasions, visits, research as well as academic activities
- 3) To create soft, brighter and better image of the University through print, electronic and social media.
- 4) To keep and maintain the record of all the events.
- 5) To keep vigilant eye on every news regarding the University and defend the University (in case of any false news published against the University).
- 6) To represent the University at various platforms.
- 7) To promote the aims and objectives of the University through media coverage.
- 8) To advance the academic excellence of the University through print, electronic and social media to garner public support and appreciation.

SPORTS SECTION

INTRODUCTION

Mr. Muhammad Murad Pirzada,
Director Sports

The students enrolled in the University are given maximum facilities in almost all games as well as sports at national level particularly in Boxing, Table Tennis, Badminton, Athletics, Rovering, Cricket, Volley Ball, Cycling, Hockey, Chess, Squash, Judo and Foot Ball. The Sports Section is responsible to entertain the students of the University by arranging indoor and outdoor sports events at hostel, department, faculty and University level. The University also organizes and participates in inter-varsity sports events at provincial and national level.

PARTICIPATION

The best players are selected every year who aspire to participate in the Inter-varsity tournaments organized by various universities in collaboration with Higher Education Commission, Islamabad.

SPORTS COMPLEX

The well equipped sports complex is providing facility of all indoor games like Badminton, Table Tennis, Basket Ball, Volley Ball and Squash.

FITNESS CENTER

The SALU Sports Fitness Center is well equipped with modern exercise machines. This center is functioning properly in morning 9:00 AM to 1:30 PM and during evening 3:00 PM to 7:00 PM. The purpose of this center is to provide fitness facilities to the students, players, teachers, officers and families of residential colony and all hostlers (girls and boys) students of the University.

SPORTS GROUND

A sports ground is available in the University on which various out door games are being organized by the Sports Section like Cricket, Foot ball, Hockey, Athletics, Tug of War, Malah, Kabadi for faculty members and officers as well as students.

Opening ceremony of Sports week 2020

SHAH ABDUL LATIF UNIVERSITY

Pre Entry Test

FULL NAME

DATE

ROLL NO

EXAMPLE

EXAMPLES

SIGNATURE OF INVIGILATOR

SIGNATURE OF STUDENT

Pre Entry Test	Q.1	A	B	C	D	Q.11	A	B	C	D	Q.21	A	B	C	D	Q.31	A	B	C	D	Q.41	A	B	C	D
	Q.2	A	B	C	D	Q.12	A	B	C	D	Q.22	A	B	C	D	Q.32	A	B	C	D	Q.42	A	B	C	D
	Q.3	A	B	C	D	Q.13	A	B	C	D	Q.23	A	B	C	D	Q.33	A	B	C	D	Q.43	A	B	C	D
	Q.4	A	B	C	D	Q.14	A	B	C	D	Q.24	A	B	C	D	Q.34	A	B	C	D	Q.44	A	B	C	D
	Q.5	A	B	C	D	Q.15	A	B	C	D	Q.25	A	B	C	D	Q.35	A	B	C	D	Q.45	A	B	C	D
	Q.6	A	B	C	D	Q.16	A	B	C	D	Q.26	A	B	C	D	Q.36	A	B	C	D	Q.46	A	B	C	D
	Q.7	A	B	C	D	Q.17	A	B	C	D	Q.27	A	B	C	D	Q.37	A	B	C	D	Q.47	A	B	C	D
	Q.8	A	B	C	D	Q.18	A	B	C	D	Q.28	A	B	C	D	Q.38	A	B	C	D	Q.48	A	B	C	D
	Q.9	A	B	C	D	Q.19	A	B	C	D	Q.29	A	B	C	D	Q.39	A	B	C	D	Q.49	A	B	C	D
	Q.10	A	B	C	D	Q.20	A	B	C	D	Q.30	A	B	C	D	Q.40	A	B	C	D	Q.50	A	B	C	D
ANSWERS																									

INSTRUCTIONS

Marking answers (on Test Sheet)

1. Use 7000 # 2 Goldfish Mark Sensing Computer Pencil only.
2. For every question in the question paper, four choices of answers are given. Please mark your choice by filling in the appropriate circle completely, making it a dark circle as shown:

3. Do not mark more than one circle for an answer. Multiple answers for a question will be regarded as incorrect.
4. Examples of wrong marking.

5. If you need to erase an answer, do so clearly/cleanly using good quality eraser.
6. Do not bend or fold your answer sheet.
7. Use your time efficiently. Do not spend too much time on any one question, you may run short of time for other questions. Perhaps you can return to your left over questions later on, if you have anytime left.
8. You are NOT ALLOWED to take away any part of QUESTION PAPER or note questions elsewhere. Non-compliance may result in termination of candidature.
9. You are NOT ALLOWED to use any device, which could assist in calculating e.g. calculator, tables or Mobile phones etc.
10. Computer will not be able to identify your answer sheet in case, you are unable to fill up the particulars properly. In such case, you shall be declared fail and no request for rechecking of the answer sheet shall be entertained.

Signature of Candidate _____

Admission Schedule 2024

S#	Description	Main Campus	Shahdadkot Campus	Ghotki Campus
1.	The Issuance and submission of admission forms	Monday, September 18 th 2023 to Saturday November 18 th 2023	Monday, September 18 th 2023 to Saturday November 18 th 2023	Monday, September 18 th 2023 to Saturday November 18 th 2023
2.	Pre-Entry Test for Bachelor Program	Saturday, December 09 th 2023	Saturday, December 09 th 2023	Saturday, December 09 th 2023
3.	Pre-Entry Test for Master Program	Saturday, December 09 th 2023	-	-
4.	1 st Merit List	Friday, December 15 th , 2023 to Tuesday, December 26 th 2023	Friday, December 15 th , 2023 to Tuesday, December 26 th 2023	Friday, December 15 th , 2023 to Tuesday, December 26 th 2023
5.	2 nd Merit List	Tuesday, January 02 nd , 2024 to Wednesday January 10 th , 2024	Tuesday, January 02 nd , 2024 to Wednesday January 10 th , 2024	Tuesday, January 02 nd , 2024 to Wednesday January 10 th , 2024
6.	3 rd Merit List	Friday, January 12 th , 2024 to Thursday, January 18 th , 2024	Friday, January 12 th , 2024 to Thursday, January 18 th , 2024	Friday, January 12 th , 2024 to Thursday, January 18 th , 2024
7.	Self-Finance Merit List	Friday, January 22 nd , 2024 to Thursday, January 28 th , 2024	-	-
8.	Orientation Day	Friday, January 12 th , 2024	Friday, January 12 th , 2024	Friday, January 12 th , 2024
9.	Commencement of Classes	Monday, January 15 th , 2024	Monday, January 15 th , 2024	Monday, January 15 th , 2024

ACADEMIC CALENDAR 2024

1st Semester

Orientation Day	Friday, January 12, 2024
Commencement of classes	Monday, January 15, 2024
Mid Semester Test	From 2nd week of March 2024
Final Test	Tuesday, May 2, 2024 to Wednesday May 29, 2024
Announcement of Result (Grade Notification)	Friday, June 28, 2024
Summer Vacations from Saturday June, 1, 2024 to Monday July 29, 2024	

2nd Semester

Commencement of Classes	Thursday, August 1, 2024
Mid-Semester Test	2 nd week of October, 2024
Final Test	Thursday, November 21, 2024 to Monday December 16, 2024
Announcement of Result (Grade Notification)	Monday, January 27, 2025
Semester Break from Thursday December 19, 2024 to Tuesday, December 31, 2024	

S.NO	Description	Main, Shahdadkot and Ghotki Campus
1.	The Issuance and submission of admission forms	Monday, September 18 th 2023 to Saturday, November 21 st 2023
2.	Pre-Entry Test for Bachelor Program	Saturday, November 25 th 2023
3.	Pre-Entry Test for Master Program	Saturday, November 25 th 2023
4.	Commencement of Classes	Monday, January 15 th 2024

P ROSPECTUS 2024

Shah Abdul Latif University, Khairpur Mirs, Sindh Pakistan

Ph: +92-243-9280126

Ph: +92-243-9280066

Email: director.admission@salu.edu.pk
www.salu.edu.pk

NOTE

The University is not obligated to provide transport facility or hostel accommodation to any of the University students.

Note: The University reserves the rights of making any corrections in this Prospectus.