

DAV UNIVERSITY

PROSPECTUS 2014 ENTRY

Agriculture

Engineering & Technology

Physical & Applied Sciences

Commerce & Business Management

Languages & Literature

Social Sciences

Physical Education

Short-Term Applied Courses

For further information on courses, entry requirements and admission, please contact:

HELP DESK

MOBILE: 8195000352

LANDLINE: 0181-2708848

DAV UNIVERSITY

Village SARMASTPUR
Jalandhar - Pathankot National Highway (NH 44)
JALANDHAR - 144 001, Punjab

www.davuniversity.org

INDEX

Chancellor's Message	4
Vice Chancellor's Note	5
Why DAV University?	6
Teaching and Learning	7
Celebrated Alumni	8
Campus and Location	9
Focus on Academic Excellence	10
Library	11
Labs & Other Infrastructure	12
Placements, Examination and Rewards	14
COURSES	
Rules and Regulations	34
Anti-Ragging Warning	35
Fee and Other Charges	36

FACULTY OF ENGINEERING	15	FACULTY OF AGRICULTURAL SCIENCES	25
<ul style="list-style-type: none"> • Chemical Engineering • Non Conventional Energy Engineering • Civil Engineering • Environment Engineering • Solid Waste Management Engineering • Electrical Engineering • Electronic & Communication Engineering • Instrumentation Control Engineering • Illumination Engineering • Solar Power Engineering • Agriculture Engineering • Biotechnology Engineering • VLSI Design • Computer Science & Engineering • Computer Applications 		<ul style="list-style-type: none"> • B Sc Agriculture Honours • M Sc Agriculture Honours 	
		FACULTY OF SOCIAL SCIENCES	27
		<ul style="list-style-type: none"> • History • Journalism & Mass Communication • Performing Arts • Political Science • Public Administration • Social Work • Sociology • Psychology • Animation & Visual Arts • Women Studies 	
		FACULTY OF PHYSICAL EDUCATION	29
		<ul style="list-style-type: none"> • Bachelor of Physical Education • B P Ed 	
		SCHOOL OF SHORT-TERM APPLIED COURSES	31
		<ul style="list-style-type: none"> • Anchoring • Auto Electrician • Beauty Culture • Biomedical Waste Management • Computer and Web Maintenance • Disaster Management • Electrician • Environmental Audit • Fashion Designing • Floriculture • Horticulture • Interior Decoration • Mobile Repairing • Motor Mechanic • Motor Winding • Music • Office Management & Secretarial Practice • Organic Farming • Photography • Plumbing and Sanitary Work • Refrigeration and Air Conditioning • Tailoring and Embroidery • Vermitechnology • Welding Technology 	
		FACULTY OF LANGUAGES & LITERATURE	19
		<ul style="list-style-type: none"> • English • Hindi • Punjabi • Sanskrit • Chinese • German • Japanese • Urdu • French 	
		FACULTY OF COMMERCE & BUSINESS MANAGEMENT	21
		<ul style="list-style-type: none"> • B Com (Hons/ Professional) • M Com (Hons) • BBA • MBA • B Sc Economics • M Sc Economics 	
		FACULTY OF SCIENCES	23
		<ul style="list-style-type: none"> • Anthropology • Biochemistry • Bioinformatics • Biophysics • Biotechnology • Botany • Microbiology • Zoology • Environment Science • Geography • Applied Geology • Mathematics • Statistics • Chemistry • Physics 	
		CENTRE FOR COMPETITIVE EXAMINATIONS	33

Scan the barcode by using your Android phone camera and one of the many free QR scanners apps available. You will then be directed to DAV University website.

www.davuniversity.org/

www.youtube.com/davunivtv
Latest News and Information

www.facebook.com/davuniv
Latest News and Information

www.twitter.com/davuniv
Latest News and Information

WELCOME to DAV University – an institution that traces its roots to the legacy that has been reforming and redefining India’s educational scenario for 128 years.

DAV University is established by a Legislative Act of the Punjab Government and empowered to confer degrees under Section 22 of the UGC Act 1956.

DAV University is a multi-disciplinary institution, home to faculties of teaching excellence in subjects from engineering technology to languages and history to life sciences. The university encourages interdisciplinary study and believes that all areas of study can inform and enrich each other.

The university is the culmination of the movement that started with the founding of the first DAV institute to propagate the ideals of the religious and social reformer Swami Dayanand Saraswati in Lahore on June 1, 1886. Lala Hansraj was its first Headmaster.

Now, the DAV movement has grown to become the single largest non-governmental educational society in the country managing 816 institutions and shaping the careers of youth in India. It employs over 60,000 people and educates more than 20 lakh students every year.

Since DAV University aims at academic excellence, its curriculum conforms to that of the world’s very best universities. This institution is set to become a global hub in education, research and placement of the students.

**PIONEERING HISTORY
GLORIOUS PRESENT
PROMISING FUTURE**

LET US EMPOWER YOUTH TO BECOME COMPETENT PROFESSIONALS & FINEST HUMAN BEINGS

**vks3e~ HkwHkqZo% Lo% rRlforqoZjs.;aA
HkxksZ nsol; /khefg f/k;ks ;ks u% izpkns;kr~AA**

The essence of the sublimity of the Vedas is contained in this divine hymn from the eternal source of Vedic wisdom, The Yajur Veda. This sublime mantra was very dear to the great sage, Maharshi Dayanand Saraswati and was on his lips as he lay preparing to meet his Creator. The Mantra is like the key that unlocks all the fetters that hold us captive in this mechanical and material world. Its mere chanting awakens and liberates. All of us must hold fast to it for it lights up the darkest recesses of our hearts and fills them with the light of enlightenment, which is what we seek through our association with D A V.

D A V combines in itself the best of two schools of thought – the profundity of Vedic wisdom and the modernity of western thought, knowledge and technology. Therefore our goal is very clear: through every D A V institution we are to provide education that enables our children not only to excel in the multifarious professions of their choice, but to develop within them such sterling qualities as will give shape to a more just and egalitarian society.

We are to set and achieve the highest standards in education in pursuit of our mission which is man-making. Let us renew our commitment to excellence, enrichment and selfless service which was embodied by Mahatma Hans Raj, Gurudutt Vidyarthi ji and many other stalwarts in the creation of D A V institutions.

Society today is in the grip of the most gruesome moral depravity and all around us we see young people succumbing to the evil forces rampant everywhere.

Let us, as part of D A V organisation, empower our youth so that not only do they become competent professionals who can use the globe as their stage but also the finest human beings who can discriminate between right and wrong and strive fearlessly to restore what is just even in the face of the most challenging situations. Let us impart education in its truest sense. Before the gloom that envelops us turns into bleak darkness, let us usher light in our souls by cherishing and adhering to the message from the Yajur Veda and endeavour to become instruments of peace, positivity and felicity.

Punam Suri

President
DAV College Managing Committee
New Delhi

CHANCELLOR

WE OFFER OUTSTANDING ACADEMIC, RESEARCH AND EMPLOYMENT OPPORTUNITIES

WELCOME to DAV University – one of India's best institutions carrying forward the 128 years of legacy of quality education. We offer outstanding academic, recreational, sporting, co-curricular and placement opportunities. Here, students enjoy a perfect balance between high educational standards and a lifestyle coupled with Indian ethos and modernity.

DAV-U is committed to excellence in higher education and research, and producing finest human beings with highest quality scientific minds engaged in eternal quest for infinite knowledge and solving problems of mankind.

We aim to build top quality intellectual capital by constantly motivating young minds to learn and enjoy the excitement & adventure that education offers; create a vibrant culture integrating world-class education and cutting edge research with a focus on higher learning for Indian and foreign youth; inculcate amongst students and faculty, healthy habits of self-reliance rather than dependence for the holistic development of personality to face challenges of life while ensuring welfare of all life forms and life support systems; activate creative instincts, motivate independent thinking; develop questioning minds and to nurture a sense of integrity, ethics, uncompromising honesty, democratic values, respect for human rights and deep concern for the disadvantaged section of the society.

We at DAV-U understand that success is based on high quality courses, good facilities, friendly ambience and dedicated academic staff. Here, we practise what we teach and our students can count on full support of faculty and administration.

One of our strengths is the integrated and choice-based courses that guide the students to graduate in subjects they want to specialize in at post-graduate level and continue to create further knowledge through research. The innovative courses so designed also save precious time, money and energy of the students while they remain focused to the field of their choice.

In order to strike a balance between academic pursuits and leisure, the university offers clean and green surroundings together with good sporting and extracurricular facilities.

Let me assure you that the campus will offer you a safe, friendly, nurturing environment to shape you into a perfect and successful citizen.

R K Kohli, Ph.D

FNA, FASc, FNAsc, FNAAS, FBS
Certified Senior Ecologist, ESA, USA
J C Bose National Fellow

VICE-CHANCELLOR

WHY DAV UNIVERSITY?

DAV University is promoted by India's oldest and single largest non-governmental educational organization managing 816 institutions in the country. It has been providing students with an excellent education in most modern & competitive academic environment.

The University lays emphasis exclusively on Education and Research, befitting with the DAV brand known for amalgamation of modern education with traditional Indian Vedic values.

HUB OF QUALITY

DAV University at Jalandhar is being promoted to become the hub of quality education and research.

INTERNATIONAL CURRICULUM

The University offers a variety of technical and non-technical courses in conformity with competitive international scenario and suit the students' requirements.

CORPORATE RELIES ON DAV

DAV Managing Committee manages more than 100 project and semi-project schools for blue chip corporate houses and public sector corporations including ACC, Tata, Reliance, Adani, Bharat Electronics, BHEL, GAIL, Bhilai Steel Plant, ACC, Bharat Oman Refractories, Chambal Fertilizers, Eastern Coal Fields, IIT Kharagpur, IOC, Tata Chemicals and TISCO.

SPECIAL ATTENTION

The faculty pays attention to students lagging behind in studies by holding extra classes and granting personal attention.

PRACTICAL TRAINING

The University imparts extensive practical training in professional environment to facilitate application of the techniques learnt in the class.

TEACHING & LEARNING

DAV University has world class infrastructure to ensure innovative teaching and learning.

INNOVATIVE COURSES

DAV University offers a variety of technical, non-technical and short-term vocational courses. Various integrated programmes have the provision of lateral entry and lateral exit to suit the students' requirements.

INTERNATIONAL PERSPECTIVE

The academic programmes are designed to suit the need of the students to seek international placements. The university also encourages international student and faculty exchange.

PRE-PLACEMENT GUIDANCE

Academic curriculum at DAV University includes internships and pre-placement guidance. The university aims at making students competent to embrace professional mobility.

QUALIFIED FACULTY

Since the university follows all the government norms and policies, it has attracted the qualified and most experienced faculty and researchers to impart education to the students.

SCHOLARSHIPS

The University grants scholarships to students securing 90 per cent marks or above; standing first in the University in their respective programme and those belonging to weaker sections of the society.

CONTINUOUS MONITORING

The university has devised a mechanism to keep a track of the academic and co-curricular growth of the students. The university periodically apprises students' parents or guardians of their progress.

**Celebrated
Alumni**
DAV INSTITUTIONS
ARE PROUD OF
THEIR 4000000+
ALUMNI SPREAD ALL
OVER THE WORLD

The luminaries of DAV alumni continue to inspire and motivate the current generation of DAVians.

Former Vice-President of India
Late Shri Krishan Kant
Former Prime Ministers of India
Shri Inder Kumar Gujral
Shri Atal Bihari Bajpai
Prime Minister of India
Shri Man Mohan Singh
Nobel Laureate
Dr. Hargobind Khurana
Astronaut
Ms. Kalpana Chawla
Academicians
Prof. Yashpal,

Former Chairman UGC & Vice Chancellor, JNU
Mr. Arun Kumar Grover, Vice Chancellor of Panjab University, Chandigarh
Prof. M.C. Puri Prof. Emeritus in the Dept. of Mathematics, IIT, Delhi
Dr. Rakesh Chopra, Oncologist, Academician and Social worker
Dr. R.K. Bali Renowned academician in dental Research and an activist in cause of public health.
Freedom Fighters
Sardar Bhagat Singh
Lala Lajpat Rai
Sh. Khushi Ram
Bhai Bal Mukund

Judiciary
Mr. Justice M.M. Punchhi, Former Chief Justice of India
Justice Ms. Santosh Duggal
Air Force
Ms. Harveen Kaur
Ms. Sonam Puri
Ms. Ashu Khindra
Ms. Pooja Grover
Ms. Jatindra Kaur Saini
Diplomats
Lord Swaraj Paul, Member of House of Lords, England
Mr. L.M. Singhvi, Former High Commissioner of India to UK
His. Excellency Mr. A.P. Neewoor Permanent Representative of Mauritius Mission in United Nation, New York

Mrs. Sarla Grewal Former Ambassador in Russia
Politicians
Sh. Sushil Kumar Shinde, Home Minister of India, Gol
Sh. Vijay Kumar Malhotra
Shri O.P. Kohli
Shri Ajay Maken Entrepreneur
Sh. Navin Jindal Media personalities
Sh. Vinod Dua
Shri Prabhu Chawla Actor-turned-Politician
Late. Shri Sunil Dutt Renowned Cine Star
Sh. Anupam Kher
Sh. Shah Rukh Khan
Sh. Om Puri Renowned Actors

Sh. Jaspal Bhatti
Mrs. Meeta Vashisht
Ms. Bharti Singh Renowned Singers
Sh. Hans Raj Hans
Shri Narender Chanchal
Shri Sukhvinder Singh Ghazal Maestro
Late Sh. Jagjeet Singh Sports Personalities
Sh. Kapil Dev
Sh. Mohinder Amarnath
Sh. M.S. Dhoni
Sh. Chetan Sharma
Sh. Yuvraj Singh
Sh. Manoj Prabhakar
Sh. Dinesh Mongia
Ms. Harwant Kaur, Olympian
Ms. Manjit Kaur

CAMPUS & LOCATION

DAV University is located in Punjab's best city connected by rail and road.

DAV University is located in Jalandhar – a city known as the hub of quality education and sports goods exports. The campus is located at village Sarmastpur – about 10 km on the Jalandhar - Pathankot National Highway (NH 44). The city is connected by rail and road.

By Rail: Jalandhar railway station is on the Delhi-Amritsar Railway line. It is connected with direct trains to Delhi, Bhopal, Calcutta, Mumbai, Puri, Nagpur, Jammu Tawi.

By Road: There is a large network of bus services from various towns and cities of Punjab, Himachal Pradesh, Delhi, Haryana, Chandigarh, UP, Jammu and Kashmir and Rajasthan. **Request Bus Stop:** Buses stop in front of the university campus to pick and drop the passengers.

DAV University is spread over an area of about 80-acre and the campus provides an ideal ambience for pursuing professional courses and ensuring all-round growth of the students. The campus is located on the outskirts of Jalandhar – a well developed and progressive city of Punjab. The campus is well equipped with modern

infrastructure including state-of-the-art buildings, round-the-clock power backup, water supply, canteens and huge parking area in the basement of each building. A number of playgrounds and sports and personal fitness facilities add to the quality of life on the campus.

FOCUS ON ACADEMIC EXCELLENCE

DAV University is located in Punjab's best city connected by rail and road.

THE Vice-Chancellor of the University, Dr R K Kohli enjoys an enviable reputation of being an eminent scientist. He is one among a few eminent people in country who are the fellows of all the prestigious organizations – Indian Academy of Sciences (FASc), National Academy of Sciences (FNASc), National Academy of Agricultural Sciences (FNAAS) and Botanical Society (FBS). He is also a Certified Senior Ecologist, ESA, USA with a distinction of being J C Bose National Fellow.

Under his dynamic leadership, the University has employed all full time teachers through proper selection following the UGC guidelines for recruitments. Many of the teachers are gold-medalists and Ph D degree holders. Dedicated and experienced teachers have been ensuring academic excellence on the campus.

VISITING PROFESSIONALS

The university provides a unique experience of learning from professionals and experts who visit the campus frequently. They also guide the students how to get better placements in a competitive scenario.

STUDY TOURS

The university ensures that students learn in a professional environment. It organizes students' study tours to industry and other renowned academic institutions.

FINANCIAL REWARDS

Students at DAV University are inspired for small jobs like helping juniors in their studies or restoring books in the library. They in lieu get financial rewards.

TRAINING

The University ensures students undergo practical sessions in labs and industry to apply the techniques learnt in the classroom.

GLOBAL PERSPECTIVE

The academic programmes are designed to suit the need of the students who seek international placements.

INTER-DISCIPLINARY INTERACTION TO ENHANCE COMPETENCE

The university encourages inter-disciplinary interaction of the faculty and students to enhance their professional competence.

LIBRARY

With the vision to be an international leader in education and research that changes minds, lives and the world, DAV University has made a major investment in setting up state-of-the-art library & related infrastructure.

LIBRARY is the heart of DAV University that aims at excelling in terms of education, research and placement of its students. Main Library is established on a spacious and airy area. The area of the library is set to be increased by four times in the next two years.

COMPUTER / COMMUNICATION FACILITIES

The Main Library has more than four dozen computers for facilitating studies, access to e-journals and project work of the students.

INTERNET CONNECTIVITY

The University library is connected to the internet to help students access online journals and course material.

The University also looks forward to INFLIBNET Centre access. INFLIBNET will help sharing library, information resources and services among academic and research Institutions.

REFERENCE BOOKS

At DAV University, we understand the need to provide the best of the world academic resources including reference books, research journals and e-resources. The University has more than 15,000 reference books purchased from noted publishers including Oxford Press, McGraw-Hill, Pearson, Wiley Eastern and Cambridge.

E-RESOURCES

The University has subscribed to Delnet Access for providing world-class e-resources to the students which help them keep pace with global academic innovations.

JOURNALS

Committed to provide better facilities to the students, DAV University has subscribed to more than two dozen National and International Journals. The process is on for adding more Online journals to the existing list.

OPEN 24-HOUR

The library offers computerized service for the issuance of books and dropping them back. From the Academic Session 2014-15, the library will be open round the clock granting comfort and flexibility for availing the facility.

LABS & OTHER INFRASTRUCTURE

DAV University has modern campus, state-of-the-art labs, libraries and hostels with optional ACs.

SMART CLASSROOMS

DAV University has set up smart classrooms. They are enabled with audio visual aids including LCD screens and computerized overhead projection systems to add innovation and quality to teaching.

ENGINEERING LABS/ WORKSHOPS

Practical training and classroom teaching are integral and DAV University has setup well-equipped engineering labs and workshops having modern equipment and facilities for Civil, Instrument and Control Engineering, ECE & Mechanical Engineering.

SCIENCE LABS

Education and research in science subjects are major areas of DAV University. It has set up separate labs for teaching subjects including Botany, Zoology, Physics, Chemistry, Biotechnology and Microbiology.

AGRICULTURE LABS

The University has set up a latest laboratory for teaching and facilitating experiments in Agricultural science. Agricultural Science experts are in demand worldwide. The students at DAV-U are gearing up to take international job opportunities into their stride.

SECURITY

Security of the students, especially girls, has been the utmost priority of the DAV University. The students and staff get access to the campus after the validation of their identity.

BANKING FACILITY

State Bank of India – the leading bank of the country – has set up its branch on the campus of DAV University, Jalandhar. The students pursuing education at the university may open their savings bank accounts with zero balance facility to keep their money safe and carry out financial transactions including the payment of fee and university dues. The student also have an option of paying fee and other charges through all legal modes of payment including cash through SBI branches, credit card, debit card, demand draft, cheque, RTGS and NEFT, online transfer through “State Bank Collect” facility available on www.onlinesbi.com.

Account number of DAV University for online or cash transfer is 33004567006, Bank Code is 16307 and IFSC Code is SBIN0016307.

EDUCATION LOAN

The students planning to pursue education at DAV University may also get education loan at SBI's branch on the campus. The disbursement of the loan however is the sole discretion of the bank and fulfillment of various pre requisite conditions.

INFRASTRUCTURE

The university has set up secure hostels with modern amenities including hygienic kitchens, lifts, recreation rooms and indoor-game areas.

SPORTS

DAV University has large playgrounds and facility for several indoor and outdoor sports activities. The students are encouraged to participate in the sport competitions.

HOSTELS

DAV University understands that students need congenial and comfortable place to stay in order to concentrate on their studies. The university has set up secure hostels with modern amenities including hygienic kitchens, lifts, recreation rooms and indoor-game areas. All rooms are equipped with ceiling fans, but the students may opt for air conditioners in their rooms.

WI-FI ENABLED CAMPUS

The students on the campus have access to high speed wi-fi connectivity to internet. This helps them access online class lectures and assignments posted by teachers and instructions issued by the university.

MEDICAL FACILITIES

The students at the university shall have access to primary medical facilities. Apart from on campus medical facilities, the university has a tie-up with Capitol Hospital – a renowned multi- speciality set up in Jalandhar to provide health care to students, if needed. The University also has its own ambulance to meet any medical emergency.

TRANSPORT FACILITIES

The university proposes to introduce comfortable buses for ferrying students staying outside the campus. All government buses also halt at request stops on either side of the national highway in front of the university gate.

FOOD

The university has provided food outlets on the campus in addition to canteens and hostel kitchens. The students are served healthy and quality food products at these outlets.

ADDITIONAL CLASSES

DAV University has carved out a system to support students pursuing their studies with additional classes in case they lag behind their peers. Students are supervised by their counselors assigned to them who will keep a record of their progress.

PLACEMENTS, EXAMINATION AND REWARDS

DAV ACADEMIA INDUSTRY SYNERGY HUB

DAV University Jalandhar has launched DAV Academia Industry Synergy Hub – a unique platform to promote research and development activities in association with the industry. The synergy hub is headed by Mr S P Lohia, Chairman,

Indorama Corporation – a company having 43 manufacturing facilities in 20 different countries located across four continents. Several other prominent industrialists and professional experts are on board the synergy hub. Mr Lohia – who is

the richest person in Indonesia and figures among top 30 richest persons in the UK– has promised that DAV University students may undergo industrial training and seek placements in industry managed by him across the continents.

CORPORATE RESOURCE CENTRE (CRC)

DAV University has set up Corporate Resource Centre for Placements. It would ensure internships & on-the-campus placement of the students pursuing various professional courses. The university is also working out the modalities of arranging foreign placement of the students through legal and government certified system.

UNIVERSITY MANAGEMENT SYSTEM

DAV University relies on an innovative information system (DAVIS) that keeps students update with latest information on the campus and outside it. The online system also informs students about placement opportunities & apprising parents of their wards' progress.

EXAMINATION SYSTEM

DAV University follows the international system of grading for assessing the performance of the students. The courses comprise six to eight semesters for undergraduate honours and four for postgraduate honours. The odd semesters shall be from July to December and the even from January to June or as decided by the Vice-chancellor. The instructional period for each semester will extend over a period of at least 16 weeks followed by end semester examinations. Each course shall have minimum of 24 credits and the final examination shall be conducted at the end of each semester in the courses offered in that semester only. For details, please see Rules and Regulations on Page 34.

REWARDS

The university also encourages and rewards students excelling in their studies, sports and extra-curricular activities. The university grants scholarships to meritorious students. Since the university encourages research and proposes to undertake the government and private sector academic projects, the students contributing to the projects would also be rewarded with honorarium. DAV University will also grant them special recommendations and certificates which would help them in their placements.

FACULTY OF ENGINEERING & TECHNOLOGY

- Chemical Engineering
- Civil Engineering
- Computer Science & Engineering
- Electrical, Electronics and Communication Engineering
- Mechanical Engineering
- Applied Engineering

All admissions are regulated by the UGC/ AICTE guidelines. Reservation to the candidates belonging to the SC/ST and other categories is applicable as per the government policy.

ENGINEERING & TECHNOLOGY

A career related to Engineering and Technology requires knowledge of Mathematics and Natural Sciences to primarily implement and extend existing technology for the benefit of humanity.

CHEMICAL ENGINEERING

Chemical Engineering is an important discipline that applies the natural sciences with Mathematics to processes which convert chemicals into more useful or valuable forms.

A chemical engineer may opt for lucrative industrial placements of research to design better ways of production, controlling pollution, conserving resources and making these processes safer. School of Chemical Engineering offers the following courses:

- **CHEMICAL ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **NON CONVENTIONAL ENERGY ENGINEERING**
M Tech - Regular (2-years)

CIVIL ENGINEERING

Civil Engineering deals with the design, construction, and maintenance of the physically and naturally built environment, including roads, bridges, canals, dams, and buildings. School of Civil Engineering offers the following courses:

- **CIVIL ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **ENVIRONMENT ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **SOLID WASTE MANAGEMENT ENGINEERING**
M Tech - Regular (2-years)

ELECTRICAL, ELECTRONIC & COMMUNICATION ENGG

Electrical, Electronic & Communication Engineering prepare individuals to apply mathematical and scientific principles to design electrical, electronic and related systems like electrical power generation systems. The courses offered are:

- **ELECTRICAL ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **ELECTRONIC & COMMUNICATION ENGG**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **INSTRUMENTATION CONTROL ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **ILLUMINATION ENGINEERING**
M Tech - Regular (2-years)
- **SOLAR POWER ENGINEERING**
M Tech - Regular (2-years)
- **VLSI DESIGN**
M Tech - Regular (2-years)

MECHANICAL ENGINEERING

Mechanical Engineering is a discipline that applies the principles of physics and materials science to design and analyze industrial equipment and machinery, transport systems, aircraft, automobiles, robotics and medical devices. The University offers the following courses:

- **MECHANICAL ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)

APPLIED ENGINEERING

Applied Engineering courses deal with the application of technical and management skills in agriculture and biotechnology. The Applied Engineering professionals get placements in several MNCs and Indian organizations including the public sector. The courses offered are:

- **AGRICULTURE ENGINEERING**
B Tech - Pass/ Honours (4-years)
- **BIOTECHNOLOGY ENGG**
B Tech - Pass/ Honours (4-years)

COMPUTER SCIENCE AND ENGINEERING

Computer Science and Engineering is a discipline that integrates several fields of Electrical Engineering and Computer Science. Computer engineers develop and integrate computer and hardware.

Computer engineering expects a growth of 30 per cent till the year 2020. These engineers command good job prospects in India and abroad. The University offers the following courses:

- **COMPUTER SCIENCE & ENGINEERING**
B Tech - Pass/ Honours (4-years)
B Tech (LEET) Lateral Entry (3-years)
- **COMPUTER APPLICATIONS**
PGDCA (1 Year)
BCA (3-years)
MCA (3-years)
M Sc Computer Science (2-years)

The students will have an option of integrating B Tech with M Tech and BCA and MCA. They may opt for integrating their courses in the third-year. There is also a provision of lateral entry and lateral exit.

ELIGIBILITY

B TECH (Pass/ Honours): Matriculation with 55% marks; Senior Secondary (10+2) with minimum 60% marks in aggregate and PCM; Rank (JEE/ CMAT/ MAT/ CAT).

B TECH (LEET) Lateral Entry: A three-year diploma after X with 55% aggregate marks in relevant branch.

M TECH: B Tech in any specialization with 55% marks or M. Sc. in Physics/ Chemistry/ Mathematics/ Electronics/ Material Science or equivalent Master's Degree with 55% marks. GATE / NET qualified students shall be preferred.

PGDCA: Pass with 50% aggregate marks in Bachelors degree (any discipline) or equivalent.

BCA: Senior Secondary (10+2) with at least 50% marks, with Mathematics/ Statistics/ Computers or Information Science as one of the subjects.

MCA: B Tech/ BCA/ B Sc (CS)/ B Sc (IT)/ BIT or equivalent with at least 50% aggregate marks or Bachelor Degree with Mathematics as an elective subject and Post Graduate Diploma in Computer Applications with at least 50% marks in aggregate.

M Sc Computer Science: B Tech/ BCA/ B Sc (CS)/ B Sc (IT)/ BIT or equivalent with at least 50% aggregate marks or Bachelor Degree with Mathematics as an elective subject and Post Graduate Diploma in Computer Applications with at least 50% marks in aggregate.

Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

FACULTY OF LANGUAGES AND LITERATURE

- Chinese
- English
- French
- German
- Hindi
- Japanese
- Punjabi
- Sanskrit
- Urdu

All admissions are regulated by the UGC guidelines.
Reservation to the candidates belonging to the SC/ST and other
categories is applicable as per the government policy.

LANGUAGES & LITERATURE

The study of Language and Literature produces wordsmiths who exceed expectations of what word can do.

LANGUAGES & LITERATURE

Language and literature are major components of cultural preservation. Language can be seen as more than just a method of expression while literature can be viewed as an expression of perspective and literary traditions that develop over time. The courses in languages and literature at DAV University are:

• Diploma Course in

Spanish
Japanese
French
Urdu
Chinese
German

• Certificate Course in

Spanish
Japanese
French
Urdu
Chinese
German

- B A - Hons - English (3-years)
- BA - Hons - Hindi (3-years)
- B A - Hons - Punjabi (3-years)
- BA - Hons - Sanskrit (3-years)

- MA - Hons - English (2-years)
- M A - Hons - Hindi (2-years)
- MA - Hons - Punjabi (2-years)
- MA - Hons - Sanskrit (2-years)

The students will have an option of integrating BA Honours with MA Honours. They may opt for integrating their courses in the second-year. There is also a provision of lateral entry and lateral exit.

ELIGIBILITY

BA Honours: Pass with 50% aggregate marks in 10+2 or equivalent (with English)

Certificate Course - 6 Months: Pass with 50% aggregate marks in 10th or equivalent (with English)

Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

MA Honours: Pass with 50% aggregate marks in Bachelor's degree (any discipline) or equivalent.

Diploma Course - 1 Year: Pass with 50% aggregate marks in 10th or equivalent (with English)

FACULTY OF COMMERCE & BUSINESS MANAGEMENT

- School of Business Management
- School of Commerce

All admissions are regulated by the UGC guidelines. Reservation to the candidates belonging to the SC/ST and other categories is applicable as per the government policy.

COMMERCE & BUSINESS MANAGEMENT

A degree in Commerce & Business Management prepares an individual to invent or adopt new ways to lead business and economy.

BUSINESS MANAGEMENT

Business Management prepares students to efficiently accomplish business objectives in an organization using available resources. Management degree enables students to plan, organize, lead or direct and control an organization deploying human, financial, technological and natural resources.

School of Management offers the following specialization:

- BBA (3-years)
- MBA - Healthcare (2-years)
- MBA - Finance (2-years)
- MBA - Insurance & Banking (2-years)
- MBA - Marketing (2-years)
- MBA - HR (2-years)
- MBA - Energy Management (2-years)
- MBA - Global Management (2-years)
- MBA - Supply Chain Management (2-years)

COMMERCE

Study of Commerce professionally trains students to take care of legal, economic, political, social, cultural and technological set up from a business establishment to a country's economy. School of Commerce offers the following courses:

- B Com - Honours (3-years)
- B Com - Professional (3-years)
- B Sc (Honours) - Economics (3-years)
- M Com - Honours (2-years)
- M Sc (Honours) - Economics (2-years)

The students will have an option of integrating BBA with MBA, B Com with M Com or MBA and B Sc with M Sc. They may opt for integrating their courses in the Second-year. There is also a provision of lateral entry and lateral exit.

ELIGIBILITY

BBA: Pass with 50% aggregate marks in 10+2 or equivalent (with English)

MBA: Graduation in any Discipline with 50% marks and percentile in MAT/CAT

B COM - HONOURS: Pass with 55% aggregate marks in 10+2 or equivalent with English.

B COM - PROFESSIONAL: Pass with 60% aggregate marks in 10+2 or equivalent with English.

M COM - HONOURS: Pass with 50% aggregate marks in Bachelors degree in one of Commerce/ Management/ Economics/ Accounts or equivalent.

B SC (HONOURS) in Economics: Pass with 50% aggregate marks in 10+2 or equivalent (with English)

M SC (HONOURS) in Economics: Pass in with 50% in Bachelor's degree (any discipline) or equivalent.

A Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

FACULTY OF SCIENCES

- School of Life Sciences
- School of Physico-Chemical Sciences
- School of Environment Science
- School of Applied Sciences

All admissions are regulated by the UGC guidelines. Reservation to the candidates belonging to the SC/ST and other categories is applicable as per the government policy.

SCIENCES

Various branches of fundamental sciences including natural and applied sciences help students gain knowledge based on observable phenomena capable of being tested for its validity. They promise lucrative career options.

LIFE SCIENCES

Courses in Life Sciences involve the scientific study of living organisms including plants, animals, and human beings. Biology remains the pivot of the study of life sciences but technological advances in molecular biology and biotechnology have led to specializations and new and interdisciplinary fields. The University offers the following courses:

- B Sc (Hons) Anthropology (3-years)
- B Sc (Hons) Biochemistry (3-years)
- B Sc (Hons) Bioinformatics (3-years)
- B Sc (Hons) Biophysics (3-years)
- B Sc (Hons) Biotechnology (3-years)
- B Sc (Hons) Botany (3-years)
- B Sc (Hons) Microbiology (3-years)
- B Sc (Hons) Zoology (3-years)

- M Sc (Hons) Anthropology (2-years)
- M Sc (Hons) Biochemistry (2-years)
- M Sc (Hons) Bioinformatics (2-years)
- M Sc (Hons) Biophysics (2-years)
- M Sc (Hons) Biotechnology (2-years)
- M Sc (Hons) Botany (2-years)
- M Sc (Hons) Microbiology (2-years)
- M Sc (Hons) Zoology (2-years)

ELIGIBILITY

B SC (HONS): Pass, 60% aggregate in 10+2 or equivalent with English, Physics, Chemistry & Maths/ Biology.

M SC (HONS) - ANTHROPOLOGY: Pass, 50% aggregate Bachelors degree with Biology or equivalent.

M SC (HONS) - CHEMISTRY: Pass with 50% aggregate marks in Bachelors degree (any discipline) with Chemistry or equivalent.

ENVIRONMENT SCIENCE

The discipline of Earth Sciences may include the study of the atmosphere, hydrosphere, oceans and biosphere and the solid earth. Typically, the Earth scientists use the tools of physics, chemistry, biology and mathematics to build a quantitative understanding of how the system of Earth works. The courses offered are:

- B Sc (Hons) Environment Sc (3-yrs)
- B Sc (Hons) Geography (3-years)
- B Sc (Hons) Applied Geology (3-yrs)

- M Sc (Hons) Environment Sc (2-yrs)
- M Sc (Hons) Geography (2-years)
- M Sc (Hons) Applied Geology (2-yrs)

SCHOOL OF APPLIED SCIENCES

The Applied Science includes formal sciences such as Mathematics & Statistics. The courses offered are:

- B Sc - Hons - Mathematics (3-years)
- B Sc - Hons - Statistics (3-years)

- M Sc - Hons - Mathematics (2-years)
- M Sc - Hons - Statistics (2-years)

M SC (HONS) - PHYSICS: Pass, 50% marks in Bachelors degree with Physics & Maths) or equivalent.

M SC (HONS) IN BIOCHEMISTRY, BIOINFORMATICS, BIOPHYSICS, BIOTECHNOLOGY, BOTANY, MICROBIOLOGY & ZOOLOGY: Pass, 50% aggregate in Bachelors degree with Biology or equivalent.

M SC (HONS) - Environment Science, Geography, Geology: Pass, 50% aggregate Bachelors degree (any discipline) or equivalent.

PHYSICO-CHEMICAL SCIENCES

The Natural Sciences seek to measure and construct models of deterministic or stochastic quantitative rules, governing the natural world. The two disciplines of Natural Sciences – Chemistry and Physics – being taught at DAV University have a major scope of a career in a variety of fields.

Chemistry deals primarily with collections of atoms, such as gases, molecules, crystals and metals. The field holds many career options including those in chemical industry. Physics embodies the study of the fundamental constituents of the universe, the forces and interactions they exert on one another, and the results produced by these interactions. In general, physics is regarded as the fundamental science because all other natural sciences use and obey the principles and laws set down by the field. School of Natural Sciences offers the following courses:

- B Sc - Hons - Chemistry (3 - years)
- B Sc - Hons - Physics (3 - years)

- M Sc - Hons - Chemistry (2-years)
- M Sc - Hons - Physics (2-years)

M SC (HONS) IN MATHEMATICS: Pass, 50% aggregate marks in Bachelors degree (any discipline) or equivalent (with Mathematics as a subject) or B Tech/ BE/ B Sc (Engineering) or equivalent.

Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

FACULTY OF AGRICULTURAL SCIENCES

• Agricultural Sciences

All admissions are regulated by the guidelines of statutory bodies.

Reservation to the candidates belonging to the SC/ST and other categories is applicable as per the government policy.

AGRICULTURAL SCIENCES

Agricultural Science encompasses the parts of exact, natural, economic and social sciences used in the practice and understanding of agriculture.

Agricultural Sciences

Agriculture sciences seek to feed the world's population while preventing bio-safety problems affecting human health and the environment. This field of science helps to promoting good management of natural resources and human resource engaged in food production and consumption.

School of Agricultural Sciences offers the following courses:

- B Sc Agriculture (Honours) (4-years)
- M Sc Agriculture (Honours) (2-years)

The students will have an option of integrating B Sc (Hons) with M Sc (Hons). They may opt for integrating their courses in the third-year. There is also a provision of lateral entry and lateral exit.

ELIGIBILITY

B Sc (Agriculture) Honours: 10+2 with PCM/PCB or PCMB with minimum of 55% marks.

M Sc in Agriculture Honours: B Sc Agriculture with minimum of 55% marks.

A Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

FACULTY OF SPORTS & PHYSICAL EDUCATION

- Bachelor of Physical Education (3-Year)
- B P Ed (1-Year)

All admissions are regulated by the guidelines of statutory bodies.

Reservation to the candidates belonging to the SC/ST and other categories is applicable as per the government policy.

SPORTS & PHYSICAL EDUCATION

Physical education incorporates a greater variety of activities beside typical sports.

Physical Education

Physical education professionals are responsible for teaching students about physical fitness and general health. They are responsible for promoting physical activity and well-being through a variety of physical activities and sports. Physical education experts may also serve as coaches for sports teams or serve as health teachers in addition to their physical education duties.

The courses in Physical Education offered by DAV University are:

- Bachelor of Physical Education (3-Year)
- B P Ed (1-Year)

ELIGIBILITY

Bachelor of Physical Education (4 Year Integrated Course): 10 + 2 in any stream from any recognized Board with minimum 50% of marks.

B P Ed Professional Course (1 Year): Graduate in any stream with 50 of marks)

Relaxation:

1. 5% relaxation to the position holder in any recognized game or sports at State level
2. 5% relaxation to the position holder in any recognized game or sports at National level.

Medical Fitness certificate from a Government Hospital is a must for admission to Physical Education programmes.

A Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

FACULTY OF SOCIAL SCIENCES

- History
- Journalism and Mass Communication
- Performing Arts
- Political Science
- Psychology
- Public Administration
- Social Work
- Sociology
- Visual Arts
- Women Studies

All admissions are regulated by the UGC guidelines. Reservation to the candidates belonging to the SC/ST and other categories is applicable as per the government policy.

SOCIAL SCIENCES

Social scientists use methods and tools resembling those of the natural sciences for understanding society.

SOCIAL SCIENCES

Courses in Social Sciences involve systematic study of human society and social relationships. The understanding of social values assume greater significance in current world order. DAV University offers the following courses in Social Sciences:

- B A - Hons - History (3-years)
- Bachelor of Journalism and Mass Communication (3-years)
- B A - Hons - Performing Arts (3-years)
- B A - Hons - Political Science (3-years)
- B A - Hons - Psychology (3-years)
- B A - Hons - Public Administration (3-years)
- B A - Hons - Social Work (3-years)
- B A - Hons - Sociology (3-years)
- B A - Hons - Animation & Visual Arts (3-years)
- B A - Hons - Women Studies (3-years)
- M A - Hons - History (2-years)
- Master of Journalism and Mass Communication (2-years)
- M A - Hons - Performing Arts (2-years)
- M A - Hons - Political Science (2-years)
- M A - Hons - Psychology (2-years)
- M A - Hons - Public Administration (2-years)
- M A - Hons - Social Work (2-years)
- M A - Hons - Sociology (2-years)
- M A - Hons - Visual Arts (2-years)
- M A - Hons - Women Studies (2-years)

The students will have an option of integrating BA (Hons) with MA (Hons) and BJMC with MJMC. They may opt for integrating their courses in second-year. There is also a provision of lateral entry and lateral exit.

ELIGIBILITY

BA (HONS): Pass with 50% aggregate marks in 10+2 or equivalent (with English)

MA (HONS): Pass in Bachelor's degree with 50% marks (any discipline) or equivalent.

Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

SCHOOL OF SHORT-TERM APPLIED COURSES

- Anchoring
- Auto Electrician
- Beauty Culture
- Biomedical Waste Management
- Computer and Web Maintenance
- Disaster Management
- Electrician
- Environmental Audit
- Fashion Designing
- Floriculture
- Horticulture
- Interior Designing
- Mobile Repairing
- Motor Mechanic
- Motor Winding
- Music
- Office Management and Secretarial Practice
- Organic Farming
- Photography
- Plumbing and Sanitary Work
- Refrigeration and Air Conditioning
- Tailoring and Embroidery
- Vermitechnology
- Welding Technology

Reservation to the candidates belonging to the SC/ST and other categories is applicable according to the policy of the government.

SHORT TERM COURSES

These courses hold the potential of getting overseas jobs, self employment and supplementing the existing income.

● **Anchoring:** News Anchors present material prepared for a news program and improvise commentary for live presentation. The short term course in anchoring is designed to polish and enhance the basic presentation skills.

● **Auto Electrician:** The course offers specialization in electrical wiring of motor vehicles. Auto electricians may seek career opportunities in the installation of new electrical components or the maintenance and repair of existing electrical components in cars and commercial vehicles.

● **Beauty Culture:** The job-oriented course in Beauty Culture trains a person in hair, appearance and general styling, imparts knowledge about products and people associated with beauty with special focus on enhancing physical appearance and aesthetics of a person being groomed by a beauty culture expert.

● **Biomedical Waste Management**
The course offers specialization in the management of biomedical waste. Biomedical waste includes the waste produced by hospitals, health clinics, nursing homes, medical research laboratories, offices of physicians, dentists and veterinarians.

● **Computer Installation and Web Maintenance**
The course helps a person start career as a computer installation expert and professional specializes in the maintenance and updating of website contents daily or in a periodic maintenance. Website maintenance includes revising, editing, or otherwise changing existing web pages.

● **Disaster Management:** This short-term course enables a person to specialize in organizing and managing resources and responsibilities for dealing with all humanitarian aspects of emergencies including earthquakes, fire incidents and floods. The professionals are in demand to work across the globe.

● **Electrician:** The course offers specialization in electrical wiring of households and industrial units. An electrician may seek a career in the installation of new electrical equipment, their maintenance and repair. One can earn a decent livelihood after sincerely completing the course or seek job avenues.

● **Environmental Audit**
An Environmental Audit expert evaluates or identifies

● lack of environmental compliance and management systems in industrial or general projects and suggests corrective actions. The field is in demand as the economy has been witnessing upsurge.

● **Fashion Designing:** Fashion Designers at DAV University's School of Short Term courses are taught the art of the applying design, aesthetics or natural beauty to clothing and accessories. The students may start their own ventures after completing their training.

● **Floriculture:** Floriculture or flower farming is a profitable business involving the cultivation of flowering and ornamental plants for gardens, homes and offices. The development, via plant breeding, of new varieties is a major occupation of floriculturists.

● **Horticulture:** Horticulture is the science, technology, and business involved in intensive plant cultivation for human use. It is practiced from the individual level in a garden up to the activities of a multinational corporation.

● **Interior Designing**
Interior Designing course trains students to turn an interior space into an effective setting for various activities. It is a multifaceted profession that includes conceptual development and the management and execution of the design.

● **Mobile Repairing:** A short term course in mobile repairing helps students to be self reliant and earn a respectable livelihood. With the technological advancement, as mobile phones have become an integral item of people, professionals capable of repairing them are also in demand.

● **Motor Mechanic:** Engine repair is a vocational occupation that involves the maintenance and repair of automobile engines. The training prepares a student to either set up his own venture or get a lucrative job in the automobile industry.

● **Motor Winding:** The motor winding course at School of Short Term Courses is much in demand. The course has major potential of generating good money since almost all electrical devices have small or big motors and they require servicing or repairing.

● **Music:** Students desirous of nurturing music as a hobby may learn vocal or instrumental music that the university offers.

● **Office Management and Secretarial Practice**

The course trains students in the administrative handling, controlling and maintaining a balance process of work inside the office of an organization to achieve their desired administrative goals.

● **Organic Farming:** The course trains students in the techniques of crop rotation, preparing green manure, compost and controlling pests biologically. Organic farming uses fertilizers and pesticides but excludes or strictly limits the use of manufactured (synthetic) fertilizers and other chemicals.

● **Photography:** DAV University offers basic and advanced courses in photography. The course can enhance students' skill of taking good photographs and prepare them for a career in advertising, fashion industry, glamour world, still life photography, food photography and photojournalism.

● **Plumbing and Sanitary Work:** A plumber is someone who installs or repairs piping systems, plumbing fixtures and equipment such as water heaters. The plumbing industry is a basic and substantial part of every developed economy due to the need for clean water, and sanitary collection and transport of wastes.

● **Refrigeration and Air Conditioning:** A short-term course in refrigeration and air conditioning may lead to opportunities of starting own venture of maintaining and repairing refrigeration units, industrial, household and automobile air conditioning systems.

● **Tailoring and Embroidery:** The courses impart basic and advanced training in tailoring and traditional and mechanized embroidery. The course, suited especially to women, could make them self-reliant and supplement their family income.

● **Vermitechnology:** Course in Vermitechnology trains one to produce fertilizer using biological medium including organic solid and sewage sludge wastes. The bio compost has a great market value and is in demand in the agricultural sector.

● **Welding Technology:** The courses in welding technology prepare a person to take up avocation as a welder. The course contents help candidates to learn various types of welding processes including shielded metal arc welding and gas welding.

CENTRE FOR COMPETITIVE EXAMINATIONS

DAV University has set up Centre for Competitive Examinations which prepares students for taking Civil Services Preliminary Examination.

Following subjects are covered in the Package:

Paper I (General Studies)

- Current Events of National and International Importance
- History of India and Indian National Movement:
- Ancient, Medieval and Modern Indian History with special emphasis on History of Freedom Movement.
- India and World Geography – Physical, Social, Economic geography of India and The World.
- Including Important facts about Agriculture, irrigation & Power.
- Indian Polity and Governance, The making of Constitution, Political System, Union Govt. State and Local Govts, Panchayati Raj, Public Policy. Basis Concepts of Freedom, Rights, Equality etc. Indian Foreign Policy & International Issues etc.
- Economic and Social development, Sustainable development, poverty Inclusion, demographics, Social Sector Initiatives etc.
- General issues of environmental ecology, biodiversity and climate change, Global warming, Ozone Layer Protection that do not require subject specialization. Current issues of Environment Etc.
- General Science
- Physics, Biosciences: Botany and Zoology.
- Chemistry & Botany, Zoology, Biology etc.

Paper II (CSAT)

- Comprehension
- Interpersonal Skills Including Communication Skills
- Values & Ethics, Handling Conflicts, Promotion Change, Communication Styles, Building Relationships, Goal Setting, Achieving Goals, Stress Management, Emotional Intelligence Etc.
- Logical reasoning and analytical ability
- Logic, Argument, Assessment, Course of Action, Assertion, Reason, Cause and Effect, Analytical Reasoning.
- Decision Making and problem solving
- Meaning, Style and attributes, Ethical Administrative decision, Decision making and Ethical Stress
- General Mental ability
- Analogy, Logical sequence of words, odd man out, Number Series, Letter Series, Coding-Decoding, Blood relations input-output, Alphabet tests, Mathematical operations, &, Nonverbal Reasoning etc.
- Basic numeracy (numbers and their relations, Orders of magnitude Etc.
- Data Interpretation (Charts, Graphs, Tables, Data Sufficiency etc.
- Number System, Fraction, Indices & Surds, HFC & LCM, Average Profit & Loss Ratio & Proportion, Time & Work, Time & Distance, Simple Interest, Compound interest, Dices etc.
- English Language Comprehension Skills.
- Explanation, Discussion and practical sessions.

HIGHLIGHTS:

1. Three Layered (Core- Adjunct – Visiting) Multi Skilled Experienced Faculty.
2. Limited Intake
3. Intensive Quality & Efficient Teaching with latest modern Techniques
4. Smart Class Room and methods of teaching.
5. Language Lab
6. Series of Tests on OMR Sheets.
7. 24 X 7 library facility for Newspaper reading analysis of Current Issues & discussions.
8. Hostel and Local bus facility available.

FEE:

Rs 25000 (Twenty five thousand only)

Rs. 15000 (Fifteen Thousand to be deposited at the time of admission)

Rs. 10000 (Ten Thousand after One Month of the Start of Classes)

Mode of Payment: - By Cheque or Bank Deposit.

ELIGIBILITY

CERTIFICATE COURSE - 6 MONTHS:
Pass with 50% aggregate marks in 10th or equivalent (with English).

DIPLOMA COURSE - 1 YEAR: Pass in Bachelor's degree with 50% marks (any discipline) or equivalent.

Relaxation of 5% marks in minimum aggregate score for admission to a candidate belonging to SC/ST.

RULES & REGULATIONS

1. The Integrated Undergraduate (Honours) and Postgraduate (Honours) Courses have the option of lateral entry & lateral exit. To be equivalent to honours of DAV-U such students will have to take an additional paper as a bridge course after taking admission in Postgraduate (Honours).

2. The courses comprise 6 semesters for Undergraduate Hons and 4 for Postgraduate Hons. The odd semesters shall be from July to December while the even ones January to June or as decided by the University. The instructional period for each semester will end with semester examinations

3. The normal workload of a student in a semester will be minimum 24 credits. To be eligible to move to the next year / next odd semester, the students will have to earn at least 32 of the 48 credits of the year. The value of a credit will normally be of 2 hours. The credits to be awarded for the project report / dissertation etc. may be decided by the Board of Control.

4. The final examination shall be conducted at the end of each semester in the courses offered in that semester.

5. A student who does not appear for any reason or fails in a paper or papers in any semester shall be eligible to take examination(s) in such paper(s) along with respective examination(s) of the regular students of the next year batch. In no case, the university will hold special examination for such failed students.

6. In each semester, continuous evaluation system shall comprise the following:

a) Surprise tests of 25% credit: The best 2 of the minimum 4 objective type tests to be conducted in the teaching/tutorial period itself will be considered for total score in the evaluation system. If class teacher so

desires, some percentage of credit could be given to projects/seminar etc in place of surprise test.

b) Mid-course pre-announced test of 25% credit: By the time half of the syllabus is covered a test, the dates of which will be announced at the time of admission will be conducted. The format of the paper will be as per UGC/CSIR-NET Test. The question paper will be discussed in the tutorial/teaching class and the student will be shown the answer script.

c) End-course pre-announced test of 25% credit: At the end of the semester, end-course test, the dates of which will be announced at the time of admission will be conducted. The format of the paper will be as per UGC/CSIR-NET Test. The question paper will be discussed in the tutorial/teaching class and the student will be shown the answer script.

d) Terminal examination of 25% credit: The dates for the test will be announced at the time of admission. The format of the test will be objective type questions – all compulsory and to be attempted on OMR sheets.

7. The result of all the tests will be compiled within a week and the result will be announced on the date announced at the time of admission.

8. To be eligible to take the examination, a candidate has to attend minimum 75 % of lectures / labs/ workshops in the respective paper/course.paper/course.

9. To qualify for the award of the degree in the subject, the candidate has to successfully complete the course work and obtain minimum 40% prescribed marks. The students who fail to pass any paper(s) in the first attempt will be allowed to avail of next two consecutive chances. In other words, those failing to pass in the reappear chances or unable to avail of the chances will not be entitled for the award of the

degree.

10. The distribution of marks between theory and practical shall be in the ratio of 3 : 2 respectively.

11. The outlines of the tests, syllabi and courses of reading as approved by the University for the Batch will be made available in the form of a booklet to the students apart from being accessible on the website of the University.

12. To qualify for the grant of credits for a particular course, a candidate must get at least 40% pass marks of the course i.e. theory and practical together. If the candidate does not take any of the tests or final examination, s/he will not get the credit for it. If s/he fails in the course by not taking minimum of 40% marks, s/he may repeat the course, as a regular student, whenever offered next or may appear in the examination as a private student without attending the classes again provided s/he satisfied the attendance clause as a regular student.

13. The university will maintain a separate official transcript of each student mentioning the course taken, credit value of each course offered & earned and the marks/grade points obtained.

14. A student who doesn't fulfil the attendance requirement, for any paper, for any reason, will have to repeat classes in that paper, whenever offered next.

15. On the recommendations of the Board of Control of the respective faculty, supported with valid reasons, the Dean of the school may Condon the shortage as per University rules.

16. The student shall submit her/his examination form for each semester end-examination through the Dean of the school to the Controller of Examination, at the given time with prescribed fee/dues, failing which result of continuous evaluation shall

not be compiled and the students will be declared fail in the course/semester.

17. The medium of instructions for teaching and examination shall be English.

18. The successful candidates shall be classified into three categories: (i) Distinction: score earned above 80% marks or GPA over 3, (ii) First Division: marks scored between 60 and 80 % or GPA between 2 and 3, and (iii) Second Division: marks scored between 50 and 60% or GPA between 1.5 and 2.0.

Grades: The GPA of the following value of above will get the respective latter of grade. Formula to be used in a 4.0 scale is: $GPA = (X/20) - 1$ (where X represents percent marks).

A+	4
A	3.7
A-	3.5
B +	3.3
B	3.1
B-	2.9
C+	2.7
C	2.5
C-	2.3

D +	2.1
D	1.9
D-	1.5
E	1.0
F	Reappear

19. To maintain transparency in the system of evaluation, the candidates could be shown their respective answer scripts and signatures obtained.

20. The Vice-chancellor has the right to amend any of these rules or may frame new rules, if so required.

WARNING

Ragging of any type or dimension is banned on DAV University campus. The university will not tolerate any student indulging in ragging and direct or indirect harassment of fellow students on the campus or outside it.

Following the ruling of the Supreme Court of India, admission may be refused to an applicant if it was discovered that he/she had indulged in ragging in the past. Admission to a student may also be cancelled and he/she may be rusticated from the institution if his or her indulgence in ragging was noticed after joining the university.

DISCLAIMER: The prospectus is published for the purpose of information only. Information contained in this document does not form the basis of any binding or gives rise to any contractual or other obligation on behalf of DAV University, Jalandhar. The university does not accept any liability whatsoever to any person in relation to the contents of the prospectus and any reliance placed on it. Some of the pictures contained in this document may be symbolic and they may not represent DAV University, Jalandhar.

In case the student strength in a course is less than a prescribed minimum in the first year, it shall not be offered and the students admitted therein will be refunded the fee in full or admitted to another course of choice according to eligibility and the fee adjusted.

Fee Structure for the Semester 2014-15

	B Tech	BSc Hons*	BCA	BBA	B Com Hons	B Com Prof	BA Hons	M Tech	MSc Hons	MCA	MBA	M Com (Hons)	MA Hons	PGDCA	Short Term Skill Enhancement Courses (6 Months)	Short Term Skill Enhancement Courses (1 Year)
SEMESTER WISE CHARGES																
PAYABLE ONCE																
TUITION FEE SEM I	15000	5000	5000	15000	10000	10000	10000	20000	5000	15000	25000	10000	1500	1000	10000	10000
TUITION FEE SEM II	15000	5000	5000	15000	10000	10000	10000	20000	5000	15000	25000	10000	1500	1000	10000	10000
LAB FEE SEM I	15000	2000	2000	-	-	-	-	15000	2500	7500	-	-	-	500	-	-
LAB FEE SEM II	15000	2000	2000	-	-	-	-	15000	2500	7500	-	-	-	500	-	-
ANNUAL CHARGES																
SECURITIES	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	10000	4000	4000	5000	5000
ADMISSION CHARGES 1 st year only	6000	2000	2000	6000	6000	6000	6000	6000	6000	6000	6000	6000	3000	3000	4000	4000
OTHER CHARGES PER MONTH (PAYABLE ALONG WITH SEMESTER CHARGES)																
DEVELOPMENT CHARGES	10000	5000	5000	10000	5000	5000	5000	10000	5000	5000	10000	5000	1000	1000	5000	5000
CONTINUATION FEE FROM 2 nd year	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	6000	3000	3000	-	-
INDUCTION FEE (INCLUDES ID CARD FEE)	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
OTHER CHARGES PER MONTH (PAYABLE ALONG WITH SEMESTER CHARGES)																
SPORTS FEE	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83
YOUTH WELFARE FUND	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
STUDENT AID FUND	67	67	67	67	67	67	67	67	67	67	67	67	67	67	67	67
MEDICAL FEE	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42	42
STUDENT DEVELOPMENT FUND (PROF COURSES)	1250	-	-	-	-	-	-	417	-	-	2083	-	-	-	-	-
STUDENT DEVELOPMENT FUND (SCIENCE COURSES)	-	83	83	-	-	-	-	-	83	-	-	-	-	-	-	-
STUDENT DEVELOPMENT FUND (OTHER COURSES)	-	-	-	417	417	-	-	-	-	417	-	417	-	83	83	83
SURPRISE TEST FEE**	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125	125
MAGAZINE (Online + Print)	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83
DILAPIDATION FEE	108	108	108	108	108	108	108	108	108	108	108	108	108	108	108	108
AMALGAMATED FUND	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58	58
NSS/NCC	67	67	67	67	67	67	67	67	67	67	67	67	67	67	67	67
LIBRARY DEV FUND	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
ELECTRICITY/WATER CHARGES	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63	63
ENVIRONMENT FEE	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104	104
PLACEMENT GUIDANCE FEE	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83
DAVU ALUMNI FUND	84	84	84	84	84	84	84	84	84	84	84	84	84	84	84	84
GROUP INSURANCE	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50
SUMMER TRAINING	500	-	-	500	500	500	500	500	500	500	500	500	500	500	500	500
SPECIAL FUNCTION FEE	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117	117
LEGAL AID FEE	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83	83
FOREIGN STUDENT WELFARE FUND (FOR FOREIGN STUDENTS ONLY)	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000
LATE FEE WITH REGISTRAR'S PERMISSION**	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
LATE FEE WITH VC'S PERMISSION**	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500	2500

* Students of B Sc Agriculture Honours shall pay Field Fee: Rs 3000 per Semester additionally.
 ** If applicable.
 *** Term-End Examination Fee Rs 1500 per Semester Extra.

Note: Failure to pay the semester fee in time will attract a fine @ Rs 500 per week. A month after the due date of the payment, the name of the defaulting student will be struck off the rolls and would be required to seek readmission by paying the requisite fee along with the fine. Hike in fee up to 10% every year is possible.

