

Abhilashi University

Abhilashi University established by Government of Himachal Pradesh vide
"Abhilashi University (Establishment & Regulation) Act, 2014"
And recognized by UGC under section 2(f) and 22(1) of the UGC Act, 1956

Prospectus 2017-18

Courses Offered

B.A.M.S., B.Sc. (Hons) Agriculture, B. Pharmacy (Allopathy), M. Pharmacy (Pharmaceutics, Pharmaceutical Chemistry), B. Tech. (CE, ME, CSE), M. Tech. (CE, ME, CSE), M.B.A., MA (Education), M.Sc. (Zoology, Chemistry, Mathematics), Ph.D. (Zoology, Chemistry, Pharmacy), B.P.T., B.A. L.L.B. (Five Years Integrated Course), Two Years Veterinary Pharmacist Training Course, Diploma in Pharmacy (Allopathy), Diploma in Pharmacy (Ayurveda), B.Sc. (Medical, Non-Medical), B.Com.

We should indulge in God remembrance every moment

We should always remember the formless God. We must never forget the presence of formless God. It is generally said that God remembrance is not mere recitation. Yes, that's true and we don't have to indulge in recitation. But we must feel his presence every moment. We are not bound by any particular time or place for God remembrance. But like when our mobile phones do not get any signals, we use land line phones to make a call, similarly, if one feels that he/she is lacking in 'Sumiran' then one should sit with family members for 'Sumiran'. Don't think that you were not told that earlier. In fact, it was not told but one should remain consciously aware about paying attention to 'Sumiran' in any way so that our faith should remain firm and unwavering. God remembrance leads to large heartedness as well as broad-mindedness that save us from unnecessary complications. 'Sumiran' opens the door to progress.

-Satguru Baba Hardev Singh Ji Maharaj

Founder of Abhilashi Group of Institutions

**AN EMINENT
EDUCATIONIST AND
SOCIAL REFORMER WITH A
VISION OF INSTITUTIONAL
BUILDING AND ACADEMIC
EXCELLENCE.**

**Late Sh. T.R. Abhilashi Ji
(24 Oct., 1940 to 15 Dec., 2005)**

Abhilashi University at Chail Chowk, Mandi is established by the Government of Himachal Pradesh vide “Abhilashi University (Establishment & Regulation) Act, 2014”. Abhilashi University is a Government recognized University with a right to confer degrees as per Section 2(f) and 22(1) of the UGC Act, 1956. The campus of the University is located at Chail Chowk near Mandi (H.P.) and surrounded by lush green fields, pine and oak forests. It is an ideal place for study in a clean health-oriented environment. The aforesaid was the forethought of Abhilashi Educational Society selecting such a beautiful location for the University. There are a number of places worth visiting nearby the University such as Nachan, Jeeun, Janjehli & Balh valleys, Sundernagar and Mandi towns. One can also enjoy snowfall once a while during the winter season. The fresh and pollution free air of this region keeps the minds of the students fresh and help them to concentrate on their studies and beat the crowd.

The management of the University, Abhilashi Educational Society, is a pioneer in managing private educational institutions in the state of Himachal Pradesh. The foundation stone of the Society was laid by Late Sh. Tulsi Ram Abhilashi Ji on May 21, 2001. The students and their parents have put faith in the quality education imparted by efficient and dedicated faculty of institutions managed by Abhilashi Educational Society for the last 16 years. The Society is presently running many educational institutions of basic and technical education in the region. It includes: Abhilashi PG College of Education at Nerchowk, Mandi established in 2003 and running JBT, B.Ed., M.Ed.; Abhilashi Institute of Management Studies, Nerchowk, since 2005 imparting education in BBA, BCA and MBA; Abhilashi College of Pharmacy, Tanda, Balt, Mandi from 2006 and onwards admitting students for B. Pharmacy ; Abhilashi Institute of Life Sciences and PG Sciences, Nerchowk, Mandi admitting students for graduate and master programs in Bio-Tech. and Micro-Biology since 2007 and from academic session 2010-11 onwards for M.Sc. Physics, Chemistry and Botany; T.R. Abhilashi Memorial Institute of Engineering and Technology (TRAMIET) established in 2009 for imparting education in the Diploma, B. Tech. and M. Tech programs in different disciplines of engineering and technology. Since 2015 Abhilashi College of Nursing at Nerchowk is imparting education in B.Sc. Nursing, GNM, ANM and Post-Basic Nursing courses.

Vision

Excellence in professional and technical education through dedication and innovative research.

Our Mission

- ❖ To provide environment for achieving excellence in education.
- ❖ To create and generate conditions for quality education.
- ❖ To impart quality education through value-based & industry-based curriculum.
- ❖ To strengthen students in humanistic, social and moral values.
- ❖ To plant education and qualities of leadership in minds of students for future development of the nation.

From Chancellor's Desk

Dr. R.K. Abhilashi
Chancellor

Education is the driving force for effecting change in a person, community, society, and nation. It breaks the barriers of caste, creed, ethnicity and religion by training the minds to think logically; envision, innovate, invent and discover methods for creating a harmonious and sustainable society with skills, positive mindset, knowledge and high values of life. Education being so important, therefore, the mission of the Abhilashi University is “To provide environment for achieving excellence in education through leadership-based, value- based & industry-based curriculum for the overall development of the minds of students for the future development of the nation in turn”.

To achieve the above mission, the University is proactively hiring a highly qualified faculty and developing innovative as well as research oriented infrastructure with an academic atmosphere where the overall personality of the students can be developed in such a way that they have cutting edge in knowledge, skills, innovations, analysis and in independent thinking.

The Abhilashi University is one of leading Universities of north India which has been successfully approved by the First Inspection Committee of the University Grants Commission within two years of its inception. Further, the University has the approval of University Grants Commission under section 2(f) and Section 22 of UGC Act, 1956, Central Council of Indian Medicine, Pharmacy Council of India, Bar Council of India, Himachal Pradesh Para Veterinary Council and Indian Association of Physiotherapists.

It is my pleasure to extend warm welcome to all the prospective and aspiring students of Abhilashi University and other Institutions of Abhilashi Group and I honestly assure them that they will shine in their career, beat the crowd of this competitive world and realize their cherished missions after completing their education from our University and other Institutions of higher learning.

From Pro-Chancellor's Desk

Er. L.K. Abhilashi
Pro-Chancellor

The education is the source of emancipation from the shackles of social, moral, physical and metaphysical evils. It enlightens the individual and helps him/her in developing the capability of creativity, critical analysis, independent thinking, transforming the quality of human life and professional freedom.

As education and knowledge are of paramount significance for the different sections of the society, therefore, the Abhilashi Educational Society has developed a hub of educational institutions in and around the Nerchowk town of Mandi District (H.P.). Majority of the institutions are situated in the rural area so that the students can get a serene, calm, pollution-free academic environment for concentrating in their studies, innovating and becoming an asset to the society. The other reason for situating and developing the educational institutions in the rural area, is the pious mission of the Abhilashi Educational Society to improve the quality of life of the rural people by education, employment and other means of entrepreneurship such as opening hostels, paying guest houses, grocery shops, tea shops and other means of livelihood possible at their thresholds.

in professional and technical education through dedication and innovative research". Thus to achieve this mission, the University has adopted a very high standard of education which gets reflected through the recognition of the University by the University Grant Commission Inspection Committee and AICTE Expert Committee and the ratification of the same by the UGC within a period of two years of the establishment of the University. Further, the standard of the University has also been applauded by the other bodies such as PCI, BCI, CCIM and H.P. State Para Veterinary Council.

It is my pleasure to extend warm welcome to all the prospective and aspiring students of Abhilashi University and other Institutions of Abhilashi Group and I honestly assure them that they shall shine in their career and beat the crowd of this competitive world.

Vice-Chancellor's Message

Prof. H. S. Banyal
Vice-Chancellor

Prof. H.S. Banyal, a renowned academician, completed his B.Sc.(Hons.) and M.Sc.(Hons.) in Zoology from Panjab University, Chandigarh and Ph.D. from Central Drug Research Institute, Lucknow. He carried his postdoctoral research at St. Louis University and Dartmouth University in U.S.A. He also visited British Columbia University, Vancouver and Calgary University in Canada in connection with his research work. Prof. Banyal worked as Professor and Head, Department of Zoology, Panjab University, Chandigarh; Professor and Head of Biosciences Department Himachal Pradesh University, Shimla. He also served as Dean Faculty of Life Sciences, Dean Students Welfare, Dean Planning and Teachers Matters and Dean of Studies in Himachal Pradesh University. He has published 156 research papers and two books on malaria and supervised 17 Ph.D. and 26 M.Phil. students for their research degrees. Being Life Member of Indian Society of Parasitology, he has attended about three dozen national and international conferences in India and abroad and is in the editorial board of high quality research journals. His research interests also include faunal diversity and its conservation in Himachal Pradesh.

Welcome to Abhilashi University at Chail Chowk, District Mandi, Himachal Pradesh, a venture in higher education by Abhilashi Education Society. Situated in a serene environment surrounded by Gohar and Balh valleys and nature's paradise of green lush fields, oak and pine forests make Abhilashi University an ideal institution to associate with. Abhilashi University is an institution which rears its students in their mission of literacy and education. University means centre of higher education. It nurtures the individual's ability to interpret, to distinguish between right and wrong, to enhance the appetite for curiosity and to discover the answer to hidden unsolved problems. Education is manifestation of perfection already present in man. The main focus in learning should be to make the hidden ability of learner manifest. As Vivekananda said, what a man 'learns' is really what he 'discovers', by taking

cover off the human soul, which is mine of infinite knowledge. According to Vedanta philosophy, knowledge is inherent in human being, like a spark in a piece of flint and all that is needed is the strike of suggestion to bring it out. Real education is that which enables one to stand on one's own legs. Education must be considered as a continuous and lifelong process. Teachers and designers of education system must always keep in mind the Vedanta idea that whatsoever good or bad impressions a mind carries, a human being is essentially pure and divine and repository of immense possibilities. Everyone should get equal opportunity to learn and grow irrespective of one's financial abilities. Discovery is the main focus of universities. Universities are to solve the unsolved issues, to answer the unanswered questions, to encourage the innovative and imaginative ideas to nurture a state of mind that is flexible and alert and to educate the individuals about modesty and humanity. Abhilashi University is synonym with this.

We at Abhilashi University educate our students and prepare them for a life time of responsibility with dedication through creation of knowledge by learned and efficient faculty, well equipped laboratories, WiFi campus and library. Abhilashi University is established with a vision to make quality higher education within reach to aspiring technocrats and to disseminate knowledge to them in their ability to be job providers instead of job seekers. I assure the young minds joining Abhilashi University that you will certainly achieve satisfaction in your academic pursuits to attain future endeavors. Academic environment is imperative to educate the naive technocrats to excel in their skills and Abhilashi University is a light house, well-equipped to impart versatile training in various disciplines to ensure maximum on - campus placements of its graduates. My best wishes to students & parents who are associated with Abhilashi University.

Prof. A.S. Guleria, Dean Academic Affairs

Prof. A.S. Guleria
Dean of Studies

The mandate of the University is to impart education in diverse professional courses with special emphasis to Medical, Pharmacy, Engineering, Social Sciences, Legal Studies, Agriculture and other allied Faculties, furthering the advancement of learning and prosecution of research and undertaking extension of such sciences, especially to the rural people of Himachal Pradesh. Abhilashi University made beginning in this direction and we are committed to significantly transform and improve the living standard of the society.

Today, Abhilashi University is just in its infant stage after completing just three years of its establishment. Still the University has earned its name in the country. The university will equip all the students with the wisdom to lead their lives in a righteous and responsible manner. It will offer its students an atmosphere for the development of character with enriched virtues and noble ideals. Hence the system of education in the university will be holistic one which will draw out the knowledge, values and wisdom present in a latent form in the student and synthesis of science and spirituality will be an important component of the whole process. This University will not merely prepare students for earning degrees but will cultivate self-knowledge and self-realization. Spiritual education will be integrated harmoniously with ethical, physical, and metaphysical teachings. We will integrate approach of value oriented education through all academic programmes and activities. Our stress will be on character building of the youth and integration of academics with sports, arts, and social service. We will create a spiritual ambience and disciplined environment in the University campus which is the backbone of any civilized society. Efforts will be made to blend contemporary knowledge with inherited spiritual values for societal benefit by inculcating the spirit of self-reliance among students. On the whole, we hope all applicants would seek admission at large numbers and get benefitted.

Message from the Desk of Registrar

Major J.C. Patial, H.A.S. (Retd.)

The employability and employment depend upon the type of education imparted to the future workforce by the Universities today. Thus the responsibility of the Universities further increases for ensuring that the education of today is planned fully balanced in terms of quantity and quality, skills and abilities, knowledge and perception, information and technology & attitude and aptitude for providing useful stakeholders for the future.

Today, as the scope and responsibilities of the Universities are expanding more rapidly due to borderless world, therefore, it is imperative for the Universities to be ready for imparting latest knowledge to their students by remodelling the curriculum and blending the professional & technological education for the overall academic development of the students for creating excellent skilled workforce for the country. Our University is well equipped in all respects to meet this challenge and achieving the aforesaid by employing highly qualified faculty and following the interactive teaching & learning techniques which multiply the world changing ideas.

The University offers a wide option of courses to the students such as Bachelor of Ayurvedic Medicine and Surgery (BAMS), Bachelor of Physiotherapy (B.P.T.), B.Sc. (Hons) Agriculture, Diploma in Pharmacy(Allopathy), Bachelor of Pharmacy (Allopathy), M. Pharmacy (Pharmaceutics & Pharmaceutical Chemistry), Ph.D. Pharmacy, Two Years Veterinary Pharmacist Training Course, B. Tech. (CE, ME & CSE), M. Tech (CE, ME & CSE); M.B.A. MA (Education), M.Sc. (Zoology, Chemistry & Mathematics), Ph.D. (Zoology & Chemistry), B.A. L.L.B. (Five year integrated course), B.Com B.Sc. (Medical & Non-Medical) and Diploma in Pharmacy (Ayurveda) during the academic session 2017-18. The University has excellent lecture halls, laboratories, seminar halls, tutorial rooms, computer labs, play grounds, hostels and well equipped hospital of Abhilashi Ayurvedic College & Research Institute with highly professionally qualified team of doctors, faculty members and supporting staff. The University has fully Wi-Fi campus. I am very sure in my mind that all our prospective students shall definitely emerge skilled human resource in technological and professional fields after completion of their studies at par excellence Abhilashi University. I wish them good luck and success in their mission.

Abhilashi University has the following faculties, schools & departments

Sr. No.	Faculty	School	Departments
1.	Ayurveda	Abhilashi Ayurvedic College & research Institute	Ayurveda
		Physiotherapy	Physiotherapy
2.	Science	Agriculture	Agriculture
		Basic Sciences	Zoology Chemistry Mathematics
		Pharmacy	Pharmacy
3.	Pharmacy	Veterinary Science	Veterinary Science
		Engineering	Civil, Mechanical & Computer Science
4.	Engineering & Management	Management	Management & Commerce
		Legal Studies	Law
5.	Law		
6.	Humanities	Education	Education

Admission for session 2017-18

Abhilashi University aims to impart quality education to its students by applying modern scientific techniques. University follows CBCS and Semester System (Annual System for BAMS, BPT and Diploma in Pharmacy) for teaching and evaluation. Each semester of study has minimum requirement of attendance and pass percentages in theory and practical examinations. Each course is defined in terms of credit hours for lectures, tutorials and practical classes. A student is registered to each course in the beginning of the programme. The duration of the course is given under the respective faculty. Each semester will have mid-term and end-term semester examinations. Admission to academic session 2017-18 will be based on National Level/State Level Entrance Test and Entrance Test (AUCET-2017) of Abhilashi University.

Documents required at the time of Admission

The following certificates/documents (self attested by the candidate) be submitted along with the admission form:

1. Three passport size photographs.
2. Matriculation certificate.
3. 10+2 Examination pass certificate.
4. Detailed marks sheets of all semester of graduation in case student is seeking admission in post graduation programme.
5. SC/ST/OBC certificate, if applicable.
6. Original Character certificate from institution last attended. In case there is a gap in studies character certificate issued by Tehsildar/SDO (C) of the area.
7. Original Migration Certificate. In case it is not available at the time of admission then the student may submit it within one year failing which result of third semester will not be declared.
8. An affidavit in case there is a gap in studies.
9. Copy of Aadhar Card.
10. Low income group candidate may submit income certificate issued by Tehsildar/SDO (C) for scholarship.

Important Dates for AUCET-2017

Abhilashi University will admit students for the session 2017-18 in the disciplines of Ayurveda, Agriculture and Basic Sciences through Entrance Test AUCET-2017. The examination centers for AUCET-2017 will be at Chailchowk and Gangtok (State of Sikkim).

The schedule of examination is given below:

Course	Last Date of Applications	Date of Entrance Test	Eligibility
BAMS	05/7/2017	18/07/2017	10+2 Medical
B.Sc.(Hons.)Agriculture	30/06/2017	06/07/2017	10+2 Science
B.A.LLB (5 Years)	25/07/2017	28/07/2017	10+2
M.Sc. in Zoology, Chemistry and Mathematics	25/07/2017	28/07/2017	B.Sc. B.A. in related subject
M.A. Education	25/07/2017	28/07/2017	B.A.
Ph.D. in Zoology, Chemistry and Pharmacy, Education*, Engineering*	28/10/2017	30/10/2017	M.A./M.Sc./M.Phil./M.Pharm./M.Tech. in related subject.
B.P.T	05/7/2017	18/07/2017	10+2 Medical

1. Admission to other programmes will be made on the basis of merit/ marks obtained in National level/H.P. state level/ Other states level tests and merit in qualifying exam.
2. Lateral Entry candidates will be admitted directly to B.Tech. and B.Pharmacy.
3. MCQ type test will be of two hours duration for each course.

Abhilashi Ayurvedic College and Research Institute (A Department of Abhilashi University)

Dr. D.K. Mishra
Principal

Prof. D.K.Mishra completed BAMS from Sampurnanad Sanskrit University, Varanasi and M.D. Kayachikitsa from Institute of Post Graduate Training & Research in Ayurveda, Shyamadas Vidyapeeth, Kolkata. Prof. Mishra has more than 26 years of Teaching and administrative experience. He served as Professor and Vice Principal SGM Ayurvedic College and Hospital, Nandganj, Sahari Ghaipur, U.P.; Principal SUDC Hoshiarpur; Principal JIAR Jammu; Professor and Vice-Principal at Guru Nanak Ayurvedic College, Gopalpur, Ludhiana, Punjab.

Ayurveda is a system of medicine. When translated from Sanskrit, Ayurveda means 'the science of life'. It provides us the knowledge of how to prevent diseases and to eliminate the root cause if it does occur.

Abhilashi Ayurvedic College and Research Institute (A Department of Abhilashi University) is situated at such a place, the surrounding of which are so picturesque which make it more suitable for teaching and training of Ayurvedic College Education and Research. The surrounding flora is rich in important medicinal plants. Abhilashi Ayurvedic College and Research Institute (A Department of Abhilashi University) is running graduation level programme, Bachelor of Ayurvedic Medicine and Surgery (BAMS), which is recognized by Center Council of Indian Medicine (CCIM), Government of India, New Delhi. It is also running BPT and Diploma in Pharmacy (Ayurveda) courses

Abhilashi Ayurvedic College and Research Institute has its own multi-specialty 60 bedded hospital, well furnished pharmacy and herbal garden of 5000m² area with more than two hundred species of medicinal plants. In addition to Central Library, Abhilashi Ayurvedic College and Research has its own working library with 7620 books and 15 journals.

The aims and objectives:

1. To promote the growth and development of Ayurveda.
2. To produce graduates who can efficiently serve in Ayurvedic Health Services and also as Ayurvedic Practitioners.
3. To provide health care to patients by specialists of various fields of Ayurveda.
4. To co-ordinate with other State and National Health Services for providing complete health care.
5. To conduct “re-orientation” training programmers for Ayurvedic Physicians.
6. Programme and activities
 - i) Blood Donation Camps.
 - ii) Conference, Seminars and workshops on various health related issues.
 - iii) Swachta Abhiyan.

Bachelor of Ayurvedic Medicine and Surgery, B.A.M.S.

Abhilashi Ayurvedic College and Research Institute is running Bachelor of Ayurvedic Medicine and Surgery (BAMS) programme on the annual system of teaching and evaluation.

Duration: Five and half years including Compulsory Rotatory internship of one year.

Seats: 60

Eligibility:

10+2 examination passed with PCB and securing 60% marks in aggregates for general category and 55% for SC/ST candidates who have appeared in NEET/ AUCET- 2017.

Admission: Admission will be made preferably on the basis of merit of the entrance examination conducted by NEET. The remaining seats will be filled on the basis of merit of entrance examination of Abhilashi University (AUCET-2017).

Academic Calendar for the session 2017-18

B.A.M.S. Programme

First, Second, Third and Fourth Years

Sr. No.	Activity	Date			
		1st year	2nd year	3rd year	4th Year
1.	Admission & Registration	July-Oct 2017 As per CCIM	1 st Sep. 2017	1 st Sep. 2017	1 st Sep. 2017
2.	Session	12 Months	12 Months	12 Months	12 Months
3.	1st House Test	15 th Dec. 2017	15 th Dec. 2017	15 th Dec. 2017	15 th Dec. 2017
4.	2nd House Test	19 th June , 2018	19 th June , 2018	19 th June , 2018	19 th June, 2018
5.	3rd House Test	-----	-----	-----	10 th Dec. 2018
6.	University Examination	6 th Aug 2018	6 th Aug.2018	6 th Aug.2018	March 2019
7.	Declaration of the Result	Sept. 2018	Sept. 2018	Sept. 2018	April. 2019
8.	Summer Vacation	01-07-17 to 20- 07-17	01-07-17 to 20- 07-17	01-07-17 to 20- 07-17	01-07-18 to 20- 07-18
9.	Winter Vacation	01-01-18 to 31- 01-18	01-01-18 to 31- 01-18	01-01-18 to 31- 01-18	01-01-2018/19 to31-01- 2018/19

विद्या ददात विनयम्

Hospital:

Abhilashi University has its own 60 bedded multispecialty hospital. It provides the basic facilities for clinical training and research for BAMS students. The hospital has well equipped Operation Theater and a labour room. The Panchkarma and Ksharsutra facilities are well established. The hospital has laboratory investigation facilities of Blood, Urine, Stool, Biochemistry investigations, X-Ray, Ultrasound, ECG etc. Hospital has sufficient numbers of staff members i.e. Medical Specialists, Medical officers and other supporting staff as per CCIM norms.

Bachelor in Physiotherapy, B.P.T

Duration: 4 Years teaching and 6 months internship.

Seat: 30

Eligibility: A candidate who has passed (10+2) examination (PCB) or equivalent from a recognized board of education with 50% marks (45% for SC/ST).

Admission: The eligible candidates have to appear in the Entrance Test conducted by Abhilashi University (AUCET-2017). The admission will be made on the merit basis of the Entrance test.

Academic Calendar for the Session 2017-18

B.P.T. Programme

1st year, and 2nd year,

Sr. No.	Activity	Date	
		1st year	2nd year
1.	Admission & Registration	July-Oct 2017	1 st Sep. 2017
2.	Session	12 Months	12 Months
3.	1st House Test	15 th Dec. 2017	15 th Dec. 2017
4.	2nd House Test	19 th June , 2018	19 th June , 2018
5.	University Examination	6 th Aug., 2018	6 th Aug.,2018
6.	Declaration of the Result	Sept. 2018	Sept. 2018
7.	Summer Vacation	01-07-18 to 20-07-18	01-07-18 to 20-07-18
8.	Winter Vacation	01-01-18 to 31-01-18	01-01-18 to 31-01-18

Physiotherapy Department:

Abhilashi University has its own Physiotherapy department in the multispecialty hospital. It provides the basic facilities for clinical training for B.P.T. students. The department has all required equipment and modalities. The hospital has laboratory investigation facilities of Blood, Urine, Stool, Biochemistry investigations, X-Ray, Ultrasound, ECG etc. Hospital has sufficient number of staff members i.e. Medical Specialists, Medical officers and other supporting staff.

Diploma in Pharmacy (Ayurveda):

Duration: 2 Years.

Seat: 60

Eligibility: A candidate who has passed 10+2 with 50% marks (45% for SC/ST).

Admission: The admission will be on the basis of marks in the qualifying examination.

Faculty of Abhilashi Ayurvedic College & Research Institute

S. No.	Name	Qualification	Designation
1.	Prof. Dharmendra Kumar Mishra	M.D. Calcutta University Kaya- Chikitsa	Principal- cum - Professor
2.	Dr. Saudamini Devi	MD GPAM Upri Orissa Kayachikitsa	Reader
3.	Dr. Vikas Rana	M.D. H.P.U. Shimla Kayachikitsa	Assistant Professor
4.	Prof. R. K. Panigrahi	M.D. BHU Varanasi Samhita Sanskrit & Siddant	Professor

5.	Dr. Prabodh Moreshwar Yerawar	M.D (Ay.) HPU Shimla Samhita Sanskrit & Siddant	Assistant Prof.
6.	Sh. Shyam Lal	M.A. Sanskrit HPU Shimla	Assistant Prof.
7.	Dr. Monika Sharma	M.D. Bharti Vidyapeeth pune (MH) Kayachikitsa	Reader
8.	Dr. Pankaj Saklani	M.D. (Ay.) H.P.U., Shimla Samhita Sanskrit & Siddant	Assistant Prof.
9.	Dr. Sarika Vishnu Nehere	MD Maharashtra University of Health sciences, Nashik Rachana Sharir	Reader
10.	Dr. Ganesh G Borade	MD Maharashtra University of Health sciences, Nashik Rachana Shari	Assistant Professor
11.	Dr. Sukhwinder Pal Singh	M.D. (Ay.) Punjabi Univ. Patiala Rasa Shastra & Bhaisajya Kalpana	Reader

12.	Dr. Rahul Nigam	M.D. K.L.E. University Karnataka Rasa Shastra & Bhaisajya Kalpana	Assistant Professor
13.	Dr. Kumar S. K.	M.D. Rajiv Gandhi University of Health Science Karnatka Dravyaguna	Reader
14.	Dr. Anoop Kumar	M.D. (Ayu) Rajiv Gandhi Univ. of Health Science, Karnataka Rasshastra	Assistant Professor
15.	Dr. Malkit Singh	M.D. (Ay.) Punjab Univ. Patiala Dravyaguna	Reader
16.	Dr. Vinod Katoch	M.D (Ay.) Rajiv Gandhi Univ. of Health & Science (Banglore)Dravyaguna	Assistant Professor
17.	Dr. Anjna Tak	M.D. (Ay.) H.P.U., Shimla Stri Roga & Prasuti Tantra	Reader

18.	Dr. Vandana	M.S. (Ay.) H.P.U., Shimla Stri Roga & Prasuti Tantra	Assistant Professor
19.	Dr. Shashidhara G.	M.D. Gopabandhu Ayurveda Mahavidyalaya Puri Orrisa Kayachikitsa	Reader
20.	Dr. Bhappil Sharma	MS Rajiv Gandhi University of Health Science Karnatka Stri Roga & Prasuti Tantra	Asst. prof.
21.	Dr. Yogesh Sharma	M.D. H.P.U. Shimla Kayachikitsa	Reader
22.	Dr. Priyanka Sharma	M.D. S.D.M. College of Ayurveda Udupi RGUHS Bangalore Kayachikitsa	Assistant Professor
23.	Dr. Uma G Gubbi	M.D. Rajiv Gandhi University of Health Science, Karnataka Kayachikitsa	Professor

24.	Dr. Munish Sood	MD H.P.U. Shimla Kayachikitsa	Reader
25.	Dr. Dinesh Kumar	M.D. H.P.U. Shimla Kayachikitsa	Assistant Professor
26.	Dr. Ved Prakash Sharma	MD Gujrat Ayurved University Kayachikitsa	Professor
27.	Dr. Abhinav Rathore	MD Rajiv Gandhi University of Health Science KarnatkaPanchkarma	Asst. Prof.
28.	Dr. Dhiraj Govidroa Jangale	M.S. University of Pune Shalya Tantra	Reader
29.	Dr. Vikas Bharmouria	M.S. (Ay.) H.P.U. Shimla Shalya Tantra	Assistant professor
30.	Dr. Rajesh Chaudhary	M.S. H.P.U. Shimla Shalakyta Tantra	Reader
31.	Dr. Rahul	M.S. Rajiv Gandhi University of Health Science KarnatkaShalakyta Tantra	Asst. Prof.
32.	Dr. Neha Kaundal	M.P.T Paediatrics	Assistant Professor

FACULTY OF SCIENCE

School of Agriculture

Agriculture has been playing an important role in the life of mankind from early civilization. It was the key development in the rise of sedentary human civilization, whereby farming of domesticated species created food surpluses that nurtured the development of civilization. It gained modernization with the passage of time. Modern agricultural practices are increasingly turning out to be knowledge based and hence gaining expertise in them is exceedingly important. Industrial agriculture based on large-scale monoculture farming has now become the dominant agricultural methodology.

India does require agricultural education at all levels so that Indian farmers are better equipped to handle the threats of globalization. There is yearly hike in the budget of agriculture sector in India. However, with the entry of foreign direct investment (FDI) in the agriculture sector, many MNC's have forayed into the segment with dozens of agro-products. Subsequently this has resulted as a threat to Indian farmers who lack professional expertise to deal with the issue in more sophisticated way. Hence, the need of the hour is to give agricultural education a high priority. India is yet to emerge as a significant trade partner in the world agriculture market. There are exciting opportunities for youth in agriculture and many graduates in rural sectors follow career in farming, the management of agriculture and other rural businesses, consultancy and advisory roles to business firms in private or public sectors. There are also significant career opportunities in the area of food production and supply management including consumer research through manufacturing, distribution and the industries supporting agriculture and horticulture. The agriculture courses have immense opportunities under the "Startup Scheme" launched up by Hon'ble Prime Minister of India.

School of Agriculture has been established in Abhilashi University under Faculty of Science in 2014. This school is offering B.Sc. (Hons.) Agriculture (4-year course spread over 8 semesters) with an intake capacity of 120 students. Under the co-education system, the students are admitted to the course after an entrance test conducted by the university.

After going through common and elective courses in Agriculture, Animal Husbandry and Basic Sciences during the degree programme, we have in the course curriculum a six week exposure of the students in complete rural settings where the students will go and live along with farm families in the villages and have the first-hand experience of their living, agricultural practices, difficulties and expectations. Students shall be attached to an agriculture based industry in order to acquaint them with post-harvest processing of agriculture produce and link agriculture production with industry.

The school has highly qualified teachers, well equipped laboratories, class rooms and well laid out terraced students' farm representing typical hilly terrain. Occasional snowfall during the winter adds to the beauty of the university campus and places it at a location which is marginal to temperate as well as sub-tropical agro climatic conditions, thus enabling teaching and research under both the situations.

The practicals of the students training are backed by thorough field training and exposure at farmers' fields. The students are encouraged to participate in co-curricular activities, sports events and other cultural activities of local and national/international significance.

A group of 3-4 students is allotted a piece of land where they are required to raise the seasonal crops and vegetables. The inputs are provided by the university and the students are required to raise the crops under the guidance of respective teachers. They are evaluated on the basis of field record and yield of crops. This provides them a good practical exposure.

Course: B.Sc. (Hons.) Agriculture

Duration: Four years (8 semesters)

Seats: 120

Eligibility:

Candidates having passed 10+2 with science and secured not less than 60% marks in aggregate for general category and 55% for SC/ST who have qualified AUCET-2017. Candidates securing 50% marks in aggregate for general category (40% for SC/ST) who have appeared in state level entrance test conducted by CSKHPKVV, Palampur or Dr. Y.S. Parmar University of Horticulture and Forestry, Nauni (Solan).

Admission

Admission will be made on the basis of merit of entrance examination conducted by Abhilashi University (AUCET-2017) or CSKHPKVV, Palampur or Dr. Y.S.Parmar UHF, Nauni (Solan).

School of Basic Sciences

Basic sciences are the backbone of research in health, industry, water, earth and space. School of Basic Sciences offers graduate, postgraduate and doctorate programmes. The school is offering postgraduate degrees in the subjects of Chemistry, Mathematics and Zoology. In the Ph.D. program students have been enrolled in the departments of Chemistry and Zoology. The different departments of School of Basic Sciences have well equipped laboratories and classrooms. More emphasis is laid on the on-hand training to the students.

Educational visits to curriculum oriented places and industries are undertaken during the program.

Course: M.Sc. Zoology

Duration: 2 years (Four semesters)

Seat: 45

Eligibility: A candidate who has passed Bachelor degree of a recognized university with Zoology as one of the

subjects of study with 50% marks (45% for SC/ST)

Admission: Merit in the AUCET-2017.

Course: M.Sc. Chemistry

Duration: 2 years (Four semesters)

Seat: 30

Eligibility: A candidate who has passed Bachelor degree of a recognized university with Chemistry as one of the subjects of study with 50% marks (45% for SC/ST)

Admission: Merit in the AUCET-2017.

Course: M.Sc. Mathematics

Duration: 2 years (Four semesters)

Seat: 30

Eligibility: A candidate who has passed Bachelor degree of a recognized university with Mathematics as one of the subjects of study with 50% marks (45% for SC/ST)

Admission: Merit in the AUCET-2017.

Course: B.Sc. (Non-Medical)

Duration: 3 years

Seat: 30

Eligibility: 10+2 or equivalent with PCM with 50% marks (45% for SC/ST)

Admission: Merit in the qualifying examination.

Course: B.Sc. (Medical)

Duration: 3 years

Seat: 30

Eligibility: 10+2 or equivalent with PCB with 50% marks (45% for SC/ST)

Admission: Merit in the qualifying examination.

Faculty:

1. Dr. R.C. Thakur

Designation: Professor
Qualification: Ph.D.
Subject: Agronomy
Experience: 43 years

2. Dr. S.S. Masand

Designation: Professor
Qualification: Ph.D.
Subject: Soil Science
Experience: 43 years

3. Dr. Ajay Kumar Gautam

Designation: Assoc. Professor
Qualification: Ph.D.
Subject: Plant Pathology
Experience: 06 years

4. Dr. Aakriti Guleria

Designation: Assist. Prof.
Qualification: Ph.D.
Subject: Microbiology
Experience: 07 years

5. Dr. Ramesh Chauhan

Designation: Assist. Prof.
Qualification: Ph.D.
Subject: Agronomy
Experience: 01 year

6. Mrs. Yogita Thakur

Designation: Assist. Prof.
Qualification: M.Sc.
Subject: Microbiology
Experience: 03 years

7. Dr. Nimit Kumar

Designation: Assist. Prof.
Qualification: Ph.D.
Subject: Plant Breed. & Gen.
Experience: 1 year

8. Er. Shatruhan Jaiswal

Designation: Assist. Prof.
Qualification: M.Tech.
Subject: Agricultural
Engineering (S.W.C.E.)
Experience: 02 year

9. Mrs. Jyotika Barari

Designation: Assist. Prof.
Qualification: M.Phil.
Subject: Entomology
Experience: 01 year

10. Mrs. Shuvani Kaundal

Designation: Assist. Prof.
Qualification: M.Phil.
Subject: Botany
Experience: 01 year

11. Mr. Anuj Kumar

Designation: Assist. Prof.
Qualification: M.Sc.
Subject: Agricultural
Economics
Experience: 01 year

12. Dr. Nivedita Gupta

Designation: Assist. Prof.
Qualification: Ph.D.
Subject: Vegetable Science
Experience: 01 year

13. Ms. Ifrah Tarzan

Designation: Assist. Prof.
Qualification: M.Sc.
Subject: Food Technology
(Agri.)
Experience: 01 year

14. Prof. H.S. Banyal

Designation: Professor & Vice-Chancellor

Qualification: M.Sc. Hons. Ph.D.

Subject: Zoology

Experience: 37 Years

17. Mr. S.C. Chauhan

Designation: Professor

Qualification: Ph.D.

Subject: Chemistry

Experience: 35 Years

15. Dr. Neetu Sharma

Designation: Assistant Professor

Qualification: M.Sc. Ph.D.

Subject: Zoology

Experience: 01 Year

18. Dr. Om Prakash Chauhan

Designation: Assistant Professor

Qualification: Ph.D

Subject: Chemistry

Experience: 01 Years

16. Dr. Nisha Devi

Designation: Assistant Professor

Qualification: M.Sc. Ph.D.

Subject: Zoology

Experience: 01 Year

FACULTY OF PHARMACY

School of Pharmacy

The Faculty of Pharmacy is headed by Prof. Gopal Garg who is M .Pharm. in Pharmaceutics from Dr. H.S. Gaur Central university, Sagar and Ph.D. from H.R.S. University Raipur. He has vast experience in the field of Pharmaceutical Sciences with many accolades in developing profession of Pharmacy in India. Also he is active member of APT and IPA with a mission "A Passion for Excellence". School of Pharmacy is approved by PCI. Pharmacy is the science and technique of preparing and dispensing medicines. It is a health profession that links health sciences with chemical and biological sciences and aims to ensure the safe and effective use of medicines. The scope of pharmacy profession includes more traditional roles such as compounding and dispensing medicines, to health care and clinical services, reviewing medications for safety and efficacy, and providing drug information. Pharmacists are experts on drug therapy and are primary health care professionals who optimize use of medication for the benefit of patients and society. The teaching and learning process at Abhilashi University is designed to produce right combination of skills, knowledge and attitude.

Under-Graduate Programme

Bachelor of Pharmacy, B.Pharm.

Duration: 4 Years

Seats: 60

Eligibility:

Candidates having passed (10+2) with science or equivalent examination conducted by the recognized Education Board/University with 60% marks in aggregate (55% for SC/ST).

Admission to B. Pharmacy first year degree course shall be made on the basis of merit of HPCET of the corresponding year. In case the seats remain vacant after exhausting the merit of HPCET the remaining seats will be filled up on the basis of merit of 10+2 examination conducted by recognized Board/University.

Note: The minimum/cut off marks to seek admission to B. Pharmacy degree course on the basis of HPCET and 10+2 shall be as follows ·

Name of Exam	General Categories	Reserved Categories
HPCET	20%	15%
10+2	55%	50%

Wherein the % indicates the mark obtained by the candidate in the entrance test/10+2 examination out of the total marks assigned in the entrance/ examination.

Admission:

Lateral Entry:

Passed diploma examination from PCI approved institution with 45% marks for General and 40% for SC/ST category candidates.

Diploma in Pharmacy

Duration: 2 years.

Seats: 60

Eligibility:

Candidates having passed (10+2) with science examination/equivalent examination conducted by the recognized education Board/University with 50% in aggregate (45% for SC/ST). The eligible candidate should fulfill the minimum entry level qualifications prescribed by PCI or any other qualification approved by the PCI.

Post- Graduate Programme

M. Pharmacy & Ph.D. Pharmacy

Master in Pharmacy, M. Pharm (Pharmaceuticals, Pharmaceutical Chemistry)

Duration: 2 years (4 semesters).

Seats: 18.

Eligibility: The admission to M Pharmacy degree course shall be made on the basis of merit of valid GPAT score.

In case the seats remain vacant after exhausting the merit of GPAT, the vacant seats will be filled up on the basis of merit of HPCET of corresponding year.

In case the seats still remain vacant after exhausting the merit of National level test and HPCET, the seats will be filled up on the basis of merit of B.Pharmacy degree awarded by the recognized University.

Note: the minimum cut off marks to seek admission to M. Pharmacy degree course on the basis of HPCET and B.Pharmacy examination shall be as follows:

Name of Exam	General Categories	Reserved Categories
HPCET	20%	15%
B.Pharmacy	60%	50%

Infrastructure facilities available in faculty of Pharmacy for the Academic Session 2017- 18

Name of Laboratories:	Class Rooms
1. Pharmacognosy	02
2. Pharmaceutics	04
3. Pharmacology	02
4. Pharmaceutical Analysis	01
5. Anatomy, Physiology and Health Education	01
6. Pharmaceutical Chemistry	04
7. Pharmaceutical Microbiology	01
8. Central Instrumentation Lab.	01
9. Machine Room	01
10. Computer Room	01

Faculty:

Sr.No.	Name of Faculty	Specialization	Designation	Qualification	Experience (Years)
1.	Dr. Gopal Garg	Pharmaceutical Chemistry	Professor	Ph.D.	15
2.	Dr. Sachin Goyal	Pharmacology	Assoc. Prof.	Ph.D.	9
3.	Mr. Amit Kumar	Pharmaceutical Chemistry	Assoc. Prof.	M.Pharma	7
4.	Mr. Deepak Awasthi	Pharmaceutics	Assoc. Prof.	M.Pharma	9
5.	Mrs. Shivali Singla	Pharmaceutics	Asst. Prof.	M.Pharma	8
6.	Sh. Atul Kabra	Pharmacology	Asst. Prof.	M.Pharma	5
7.	Ms. Ruchika Kabra	Pharmaceutical Chemistry	Asst. Prof.	M.Pharma	5
8.	Ms. Richa Thakur	Pharmaceutics	Asst. Prof.	M.Pharma	5
9.	Ms Chinu Kumari	Pharmacology	Asst. Prof.	M.Pharma	2
10.	Mr. Shivani Thakur	Pharmacology	Asst. Prof.	M.Pharma	2
11.	Ms. Aliya Sheikh	Pharmacogonosy	Asst. Prof.	M.Pharma	4
12.	Dr. Jewan Lavande	Pharmaceutics	Asst. Prof.	Ph.D.	9
13.	Mr.Abhishek Soni	Pharmaceutics	Asst. Prof.	M.Pharma	2
14.	Mr.Chirag Kapoor	Pharmaceutics	Asst. Prof.	M.Pharma	4
15.	Ms. Abha Vyas	Pharmaceutical Chemistry	Asst. Prof.	M.Pharma	2

16.	Ms.Sangeeta Varma	Pharmaceutical Chemistry	Asst. Prof.	M.Pharma	1
17.	Ms. Smriti Thakur	Pharmaceutics	Asst. Prof.	M.Pharma	1
18.	Ms. Reena Thakur	Pharmacy	Lecturer	B.Pharmacy	1
19.	Ms.Kritika Verma	Pharmacy	Lecturer	B.Pharmacy	1
20.	Ms.Nisha Kumari	Pharmacy	Lecturer	B.Pharmacy	1
21.	Ms.Bhimi Kumari	Pharmacy	Lecturer	B.Pharmacy	2
22.	Mrs. Anita Kumari	Pharmacy	Lecturer	B.Pharmacy	2
23.	Ms. Deepika Sood	Mathematics	Asst. Prof.	M.Sc.	2
24.	Mr. Mayank Sharma	Computer Applications	Asst. Prof.	MCA	2

SCHOOL OF VETERINARY SCIENCE

COURSE: Two Year Veterinary Pharmacist Training Course

Duration: Two Years

Seats: 50 (seats may be increased to 100).

Eligibility:

Candidates having passed 10+2 /equivalent examination in any stream conducted by recognized education board /university / council with 60% marks (55% for SC/ST).

Admission:

Admission will be made on the basis of merit in qualifying examination.

Infrastructure:

Classroom: Four

Laboratory: Five

1. Anatomy

3. Gynecology

5. Pharmacology.

Live Stock Farm: One

Boys /Girls Common Room

Multipurpose Hall

Pharmacy: One

Computer Lab

Library

2. Andrology

4. Physiology & Biochemistry

Faculty:

S.No	Name of Faculty	Designation	Qualification
1.	Dr. Sachin Goyal	H.O.D	Ph.D.
2.	Dr. Sunil Kumar	Asst. Professor	M.V.Sc
3.	Dr Insha Kaushar Kalem	Asst. Professor	M.V.Sc
4.	Dr. Shalini Thakur	Asst. Professor	M.V.Sc
5.	Dr. Aakriti Guleria	Asst. Professor	Ph.D (Microbiology)
6.	Ms. Yogita Thakur	Asst. Professor	M. Sc.(Microbiology)
7.	Mr. Mayank Sharma	Asst. Professor	ADHN,HDCA BCA,MCA

A U
विद्या ददाति विनयम्

FACULTY OF ENGINEERING AND MANAGEMENT

School of Engineering

School of Engineering was established in 2014 with the objective to provide high quality education in major engineering disciplines from undergraduate to post-graduate levels through a creative balance of academic, professional, and extracurricular programmes. The mission of the School of Engineering is to make the graduates morally conscious and highly competent engineers, conduct internationally recognized research, and provide quality professional and community services. The School of Engineering has well-qualified and committed faculty members, supporting staff and modern infrastructure in the form of elegant and smart classrooms, spacious laboratories, latest machinery and equipment. Students are encouraged to participate in co-curricular and extra-curricular activities to acquire leadership qualities. The Department emphasizes on modern laboratories to cater to the needs of academic and research activities. It is well equipped with computational facilities and resources both in terms of hardware and software.

At present, there are three departments in the School of Engineering – Civil, Computer Science, and Mechanical Engineering. The School of Engineering is running the following academic programmes:

Undergraduate Programs:

1. Bachelor of Technology (B. Tech.) in Civil Engineering (Intake -60 Seats)
2. Bachelor of Technology (B. Tech.) in Computer Science & Engineering (Intake -60 Seats)
3. Bachelor of Technology (B. Tech.) in Mechanical Engineering (Intake -60 Seats)

Course Duration: 4 Years (8 Semesters)

Postgraduate Programs:

1. Master of Technology (M. Tech.) in Civil Engineering (Intake -18 Seats)
2. Master of Technology (M. Tech.) in Computer Science & Engineering (Intake -18 Seats)
3. Master of Technology (M. Tech.) in Mechanical Engineering (Intake -18 Seats)

Course Duration: 2 Years (4 Semesters)

Laboratory Facility:

The School of Engineering has the following laboratory facility in different departments:

Civil Engineering: Soil Mechanics, Surveying, Environmental Engg., Civil Engg. Software, Structural Analysis, Transportation, Building Construction Material.

Computer Science & Engineering: Computer Centre, Operating Systems & Data Structures Laboratory, C, C++, Java, Unix, Matlab

Mechanical Engineering: Central Workshop, Strength of Material, Fluid Mechanics, Manufacturing, Kinematics of Machines, Dynamics of Machine, Metrology, Auto-CAD, Heat Transfer , and I.C. Engines.

Common Labs: Basic Electrical Engg., Basic Electronic Engg.

विद्या ददाति विनयम्

Eligibility and Admission Criteria for Undergraduate Programs:

The candidate should have passed 10+2 examinations with 45% (40% for SC/ST) from a recognized board of education with English, Physics and Mathematics as compulsory subjects along with any one of the following subjects: Chemistry, Biology, Computer Science, Biotechnology, Statistics.

Admission:

Admissions will be made on the basis of merit of JEE/State entrance examination or 55% marks in 10+2 examination for general and 50% for reserve category.

Lateral Entry:

Diploma in appropriate branch of Engineering with 45% (40% for reserved category) or B.Sc. with 45% marks (40% for reserved category) having passed 10+2 standard with Mathematics.

Eligibility and Admission Criteria for Postgraduate Programs:

The candidate should have passed B.Tech. examination in the respective branch of engineering with minimum entry level qualification prescribed by AICTE.

Admission:

Admission will be made on the basis of merit of GATE and State entrance exam or 60% in qualifying exam.

School of Management

In the changing global scenario the importance of management has increased in our life. Applying the critical thoughts in management one can live a better and comfortable life.

The aim of School of Management is to deliver education to the students to meet the standard of corporate world and the dedicated faculty is endeavoring towards this goal of the school.

The school runs courses:

Master of Business Administration (MBA)

Duration: 2 years (4 semesters)

Seats: 40

Eligibility and Admission:

The admission to MBA degree course shall be made in the order of merit of valid score of National Level Tests CAT, CMAT, MAT, etc. respectively.

In case seats remain vacant after exhausting the merit of National Level Tests the same shall be filled up on the basis of merit of HPCET of the corresponding year.

In case the seats still remain vacant after exhausting the merit level tests and HPCET, the remaining seats will be filled up on the basis of marks obtained in Bachelor degree examinations conducted by any recognized University.

Note: The minimum cut off marks to seek admission to MBA degree course on the basis of National, HPCET and Bachelor degree examinations shall be as follows:

Name of Exam	General Category	Reserved Category
CAT, CMAT, MAT, etc.	10%	05%
HPCET	20%	15%
Bachelor Degree	60%	55%

Where in the % age indicates the marks obtained by a candidate in the Entrance Test/Bachelor Degree Examination out of the total marks assigned to the Entrance Test/Examination.

Bachelor of Commerce (B.Com.)

Duration: Three Years

Seats: 30

Eligibility: 10+2 from any recognized education board with 50%marks (45% for SC/ST).

Admissions: Merit in qualifying examination.

Teaching Staff of Faculty of Engineering & Management:

5. Name: Dr. A.S. Guleria
Designation: Dean Academic Affair
Qualification: Ph.D.
Subject: MBA
6. Name: Dr. H.S. Badrinaryan
Designation: Visiting Professor
Qualification: Ph.D.
Subject: M.E.
7. Name: Dr. Joyti Soni
Designation: Assistant Professor
Qualification: Ph.D.
Subject: Management
8. Name: Dr. Om Prakash Chauhan
Designation: Assistant Professor
Qualification: Ph.D.
Subject: Chemistry
16. Name: Er. Virender Kumar
Designation: Assistant Professor
Qualification: M.Tech.
Subject: M.E.
17. Name: Er. Abhishek Dhawan
Designation: Assistant Professor
Qualification: M.Tech.
Subject: C.E.
18. Name: Er. Chaman Lal
Designation: Assistant Professor
Qualification: M.Tech.
Subject: M.E.
19. Name: Er. Naveen Kumar
Designation: Guest Faculty
Qualification: M.Tech.
Subject: M.E.
1. Name: Dr. Vedant Singh
Designation: Assistant Professor
Qualification: Ph.D.
Subject: M.E.
2. Name: Dr. Jatinder Kaur
Designation: Assistant Professor
Qualification: Ph.D.
Subject: MBA
3. Name: Mr. Hemant Kapoor
Designation: Assistant Professor
Qualification: M.Phil.
Subject: MBA, M.Com.
4. Name: Ms. Poonam Chandel
Designation: Assistant Professor
Qualification: M.Phil.
Subject: MBA, M.Com
15. Name: Ms. Nancy Verma
Designation: Assistant Professor
Qualification: MBA
Subject: MBA
20. Name: Er. Gulshan Bharti
Designation: Assistant Professor
Qualification: M.Tech.
Subject: C.E.
21. Name: Ms. Deepika Sood
Designation: Assistant Professor
Qualification: M.Sc.
Subject: Mathematics
22. Name: Mr. Gaurav Sharma
Designation: Assistant Professor
Qualification: M.A.
Subject: English
23. Name: Er. Manoj Kumar
Designation: Lecturer
Qualification: B.Tech.
Subject: C.E.
9. Name: Er. Sachin Kumar
Designation: Assistant Professor
Qualification: M.Tech.
Subject: E.C.E
10. Name: Mr. Omkar Sharma
Designation: Assistant Professor
Qualification: M.Sc.
Subject: Physics
11. Name: Er. Raman Kumar
Designation: Assistant Professor
Qualification: M.Tech.
Subject: C.E.
12. Name: Er. Ruchi Devi
Designation: Assistant Professor
Qualification: M.Tech.
Subject: C.E.
13. Name: Er. Versha Sharma
Designation: Assistant Professor
Qualification: M.Tech.
Subject: C.S.E
14. Name: Ms. Priyanka Rana
Designation: Assistant Professor
Qualification: M. Phil.
Subject: Mathematics

SCHOOL OF LAW

Course: B.A. LLB (5 Years Integrated Course)

Duration: 5 years (10 semesters)

Seat: 60

Eligibility: 10+2 in any stream with 50% marks for general and 45% marks for SC/ST category.

Admission: Admission will be based on the merit of AUCET-2017.

Faculty:

S.No	Name of Faculty	Designation	Qualification
1.	Dr. Narender Gupta	Prof.	Ph. D., LLM
3.	Dr. Anup Kumar	Assoc. Prof.	Ph.D., M.Phil
4.	Dr. Umesh Kumar	Asst. Prof.	M.A., M.Phil, Ph.D.
5.	Mr. Rajesh Kumar	Asst. Prof.	LLB, LLM
6.	Mr. Manjeet Singh	Asst. Prof.	LLB, LLM
7.	Mr. Bodh Raj	Asst. Prof.	M.A., M. Phil
8.	Mr.Gaurav Sharma	Asst. Prof.	M.A. English

SCHOOL OF EDUCATION

M.A. (Education)

Duration: 2 years (Four Semesters)

Seats: 40

Eligibility: A candidate who has passed bachelor's degree in any stream from recognized university with 50% marks (45% for SC/ST). In addition, 10% weightage on the marks obtained in B.Ed. examination will be given to the candidate possessing B.Ed. degree from recognized university.

Admission: Admission will be made on the basis of merit of AUCET-2017.

Faculty:

S.No	Name of Faculty	Designation	Qualification
1.	Dr. Promila	Professor	M.Ed., M.Phil., Ph.D.
2.	Dr. Rajesh Kumar	Assistant Professor	M.Ed., M.Phil., Ph.D.
3.	Dr. Anita Devi	Assistant Professor	M.Ed., M.Phil., Ph.D.

Academic Calendar for the Session 2017-18

ODD SEMESTER		
Sr. No.	Activity	Date
1.	Admission, Registration & Teaching	August 01, 2017
2.	Mid-Term-I Examination	September 14-16, 2017
3.	Mid-Term-II Examination	November 23-25, 2017
4.	End Semester Practical Examination	November 27-30, 2017
5.	End Semester Theory Examination	December 01-30, 2017
6.	Winter Break	January 01-31, 2018
7.	Declaration of Results	January 20, 2018

EVEN SEMESTER		
Sr. No.	Activity	Date
1.	Admission, Registration & Teaching	February 01, 2018
2.	Mid-Term-I Examination	March 15-17, 2018
3.	Mid-Term-II Examination	May 25-28, 2018
4.	End Semester Practical Examination	May 30-June 02, 2018
5.	End Semester Theory Examination	June 04-30, 2018
6.	Summer Break	July 01-31, 2018
7.	Declaration of Results	July 20, 2018

For Annual System courses the annual examination will be along with the even semester end semester examination. The rest remains the same.

Mentoring

The University has adopted Mentoring System. Faculty members act as mentors of the students. 20 students of each course placed under each mentor. The mentor will monitor:

- i) The academic progress and attendance record of the students.
- ii) To have the contact Nos. of students, their parents / guardians and inform them about the academic progress, attendance, good qualities and drawbacks of the students, if any regularly.
- iii) Behaviour of students in the classroom, hostel as well as in the University or any other noticeable activity of the student will be conveyed to the parents.

Internal Quality Assurance Committee (IQAC)

In pursuance to the Section 25 of the Abhilashi University (Establishment and Regulation) Act the university has constituted Internal Quality Assurance Committee (IQAC) for ensuring and monitoring quality education in the university.

Sikkim Cell

The University has constituted a cell for the welfare of the Sikkimese students.

Fee

Fee for different courses will be as approved by the Government of Himachal Pradesh for the session 2017-18 and it is under process.

Refund of Fee

Fee once paid is not refundable. If a student withdraws before the last date of admission and the seat filled with wait list candidate then the entire fee collected from the student, after a deduction of the processing fee of Rs. 1000/- (One thousand only) shall be refunded. No fee will be refunded after the last date of admission.

Scholarship Schemes

Tuition fee waiver for H.P School Education Board topper in the class admitted in our University. All scholarship schemes of H.P. Govt. for higher education are made available to the students.

Reservation in Admissions

At least 25 percent seats for admission to each course shall be reserved for students who are Bonafide Himachalis and the remaining 75% seats open to all over India and abroad. Seats for admission in the University, for the students belonging to Scheduled Castes, Scheduled Tribes and Other Backward Classes, Handicapped students and BPL/IRDP shall be reserved as per policy of the State Government.

The 10% (ten percent) seats shall be reserved for the Himachali Bonafide BPL/IRDP candidates as per the provisions made by various Regulatory Bodies.

Eco-Clubs

These clubs play very important role in creating environmental awareness among the students. They undertake various eco-friendly activities motivate students to keep the environment neat and clean by minimization of waste production, proper disposal of waste, effective use of water and undertaking plantation of trees. They also organize Quiz, Essay and Painting competitions regarding various environmental issues and educate the students about the reuse of waste material and preparation of useful products out of the waste.

विद्या ददाति विनयम्

A U

विद्या ददाति विनयम्

National Service Scheme (NSS)

The University has been given permission by the Govt. of Himachal Pradesh for establishment of One Unit (comprising of 100 volunteers) of National Service Scheme (NSS) in the University. The unit carried various activities and participated in Swachhta Abhiyaan helping locals in cashless transaction knowledge and some volunteers also attended water sports competition held at Pong Dam, District Kangra, H.P.

Dean Students Welfare

The office of Dean Students Welfare co-ordinates various activities for the welfare of the students. It aims at social harmony and peace in the campus and making students good citizens of India in addition to good academicians. DSW allots hostel accommodation to students, supervises sports and cultural activities of the students and also organizes debates, declamation contests and quiz competition programs. The office also organizes different cultural and academic tours for students during holidays.

Hostel

विद्या ददात विनयम्

'Hostel is home away from home'. At the end of each academic day a student feels completely exhausted and requires recharge of physical and mental energy. All these call for a comfortable residential accommodation which provides the necessary ambience for group interaction and learning situations, for achieving academic excellence.

University has well-furnished separate hostels for boys and girls. It is accepted that the quality and availability of lodging is a major concern to all the students, and due to this our University is providing them first class facilities which include the following:

1. Separate hostels for boys and girls.
2. Well furnished, spacious, clean with excellent hygienic, modern style rooms.
3. Lodging is divided into single or double or triple sharing rooms.
4. Rooms are properly ventilated, spacious and equipped with separate beds, study tables and cupboards.
5. Each floor has facility for clean bathrooms and toilets.
6. Hot water is provided through solar heating system.
7. 24-hour water and power supply.
8. Common room with all amenities like television, newspapers and magazines.
9. Wi-Fi facility.
10. Mess facility managed by dedicated teams of employees for cooking and sanitation.
11. Highly dedicated security personnel who ensure proper security to students.
12. Round the clock security of the campus and the hostel managed by a private agency.

Admission

1. Students seeking admission to the hostel will have to apply to the Warden of the hostel (Boys/Girls) at the time of admission in the University.
2. The names of the candidates approved by Dean Students Welfare will be conveyed to the Warden.
3. The selected students will have to take admission in the hostel allotted to them within the stipulated time by paying the requisite fee in the accounts branch of the university.
4. After depositing the fee by the student, Warden will allot room to the student in the hostel. Once the hostel admission is over, Warden will submit the list of hostel boarders to Dean Students Welfare.

Hostel Charges

According to H.P. Govt. norms.

Hostel Rules and Regulations

General Rules:

1. The hostel authorities will not be responsible for any loss/damage of private property such as cash/mobile phone/scooter/motorcycle and other valuables. The residents are advised to get their vehicles insured against loss, theft and fire or any damage.
2. When the student vacates her/his room, she/he will return to the Warden all hostel furniture and other property issued to her/him failing which she/he will be liable to pay the entire cost of materials issued.
3. Any violation of rules and regulations will be subject to strict disciplinary action and parents of the ward informed accordingly. Disciplinary action includes any or all of the following penalties in accordance with the nature and seriousness of the offence:-
 - a. Payment for the repair or replacement of the article(s) damaged.
 - b. Suspension from the hostel for a specified period of time or expulsion from the Hostel/University.
 - c. A student admitted to hostel cannot withdraw from the hostel during the session 2017-18 i.e. up to July 2018.
4. Hostel is compulsory for BAMS students.

Note: Orders/decisions notified from time to time by the Hon'ble Vice-Chancellor/Dean Students Welfare/Warden will be binding on the residents.

Attendance and Leave Rules

1. The gates of the hostels will close and open at fixed time. Schedule will be put up on the notice board and the students will strictly adhere to it.
2. A resident shall, under all circumstances, take written permission from the Warden before leaving the hostel overnight. She/he shall sign the register maintained for the purpose at the hostel gate.
3. In the event, the University decides to increase the timings of library and other facilities, the University will make adequate security arrangements for girl students.
4. The names of the residents absenting themselves without permission for three days or more may be struck off the rolls of the hostel and possession of their rooms taken by the Warden.

Behaviour & Discipline

All residents shall have their meals in dining hall in the hostel. No resident will take her/his food to her/his room except in case of ill health and with the permission of the Warden. Students will maintain perfect discipline, harmony and peaceful atmosphere in the hostel and refrain from the following:

1. Teasing, maltreating or indulging in any sorts of ragging.
2. Stealing or pilfering Hostel/University property or the property of other students.
3. Unruly conduct or rowdism.
4. Writing on the walls or other parts of the hostel buildings or sticking of posters or distribution of unauthorized handbill or notices.
5. Making noise and/or creating other disturbances, including the use of electronic or radios, in such manner as to disturb others.
6. Participating or causing others to participate in disturbances of any kind or behaving or causing others to behave in such a way so as to bring the Hostel/School/University into disrepute.
7. Changing rooms and transfer any furniture from one room to another without the prior permission of the hostel Warden.
8. Causing any damage to hostel/University property.
9. Using of electric heater, rod, and electric press etc.
10. Smoking, consumption of alcoholic drink, using drugs or any other intoxicating substances. Any resident found indulging in such practices shall be fined heavily and will be asked to vacate the hostel without any notice.
11. Acts of indiscipline, misbehavior, gambling, or possession of weapons in the hostel premises including room.

A resident guilty of any of these violations shall be liable to expulsion or any other punishment deemed fit by the authorities. In case a student is expelled from the hostel her/his case for allotment of room in the hostel will only be considered after two semesters.

Facilities

For Physically Challenged Persons

Physically challenged persons are also the part and parcel of the society and they contribute towards the development of the country. In Abhilashi University ramps are constructed for access to each block. In addition tricycles, wheel chairs, walking sticks, crutches and hearing aids are provided by the University. There is an elevator installed in the Administrative Block.

Medical Facility

Abhilashi University has 60 bedded Abhilashi Ayurvedic Hospital on the campus with efficient medical and paramedical staff and well equipped laboratory facilities for clinical investigations of Blood, Urine, Stool and other Biochemistry investigations, X-Ray, Ultrasound, ECG, Panchkarma and Ksharasutra etc. Hospital also provides OPD and IPD emergency facilities for the students, employees and the public.

Transportation

Transportation charges per semester to be paid by the students at the time of admission for availing the University bus services as follows:

Transportation charges per semester from different places are as under:-

Name of Station	Transportation Charges	Name of Station		Transportation Charges	Name of Station	Transportation Charges
Gutkar, Chakkar, Bagla & Kanaid	Rs. 8,000/-	Nagchala & Lunapani		Rs. 7,500/-	Bhangrotu	Rs. 6,500/-
Nerchowk & Dadour	Rs. 6,000/-	Sundernagar	Nareshchowk	Rs. 9,000/-	Baggi, Lohara & Nalsar Chowk	Rs. 5,000/-
			Chatrokhari chowk	Rs. 10,000/-		
Padhru & Piplu	Rs. 4,000/-	Chail Chowk		Rs. 2,000/-	Mairamasit	Rs. 10,000/-
					Mandi	Rs. 10,000/-

Parking Facility

The University has a big parking area to provide space and protection to the two wheelers and four wheelers of the students and employees of the University.

Library

Books are the food for the students. Abhilashi University has a fully equipped library which runs on automated software. It is housed in its own building and located centrally in the campus. It feeds to all types of readers by getting the books issued whereas journals, magazines and copies of the articles are for consultation in the library. The University library is equipped with text books, reference books and research journals of different subjects. Access to online journals is through INFLIBNET and DELNET. The new relevant books are being added to the library stock regularly. The regular timings of the library are extended as per the demands of the students. Another unit of library exists in the Abhilashi Ayurvedic College and Research Institute (A Department of Abhilashi University). Library is opened from 10 am to 6 pm daily, except Sundays and national holidays. All the students, employees and authorities of the University are the members of the library.

Digital Library

Digital library has twenty four terminals with internet facility.

University Canteen

Canteen is the ideal place for the staff and the students to refresh after the busy classes schedule. Abhilashi University has a canteen being managed by a private party. University has provided the necessary infrastructure required for the canteen. Canteen is supervised by the University canteen committee. The canteen provides food and snacks to students and staff at nominal rates.

Placement Cell

Placement of the students in public and private sectors is the priority of Abhilashi University. The University makes all efforts to provide the best possible placement to its students in corporate houses not only in Himachal Pradesh but also in other parts of India. For this University has established a 'Placement Cell' for interacting with the corporate world. The cell is making efforts to provide the best quality placement to all the students under the visionary leadership of Hon'ble Vice-Chancellor of the University.

Computer Labs

In addition to separate computer facilities available in each department, there are two central computer laboratories well equipped with advanced computing systems to provide free internet access to all the students. The computers are of advanced configuration and latest software available for good training facilities. The entire campus is connected through internet facility. The multimedia computers in the campus provide a good facility for the students and employees and make a best quality learning and innovative teaching environment.

Conference Hall and Seminar Hall

Abhilashi University has two conference halls which are well equipped with modern facilities. They are used as per the needs of the students and staff members for various purposes like presentations and discussions. The academic life in Abhilashi University goes beyond the curriculum and for such activities a centrally located seminar hall is available. It provides an ideal platform for guest lectures, seminar presentation, cultural and other functions of the University.

University Auditorium

University auditorium with seating capacity of 1500 is in the process of completion. The auditorium will be equipped with all the modern facilities.

Wi-Fi Facility

The campus is equipped with Wi-Fi facility. Each student has access to internet through her/his id and password.

Sports Facility

Sports activities make the body healthy and strong. University provides sports facilities of both the types, indoors and outdoors games on the campus. There is big playground of 5,000 m² area.

Extension Programme

Agriculture

Extension education is a two way process. The School of Agriculture actively involved in extension programme and the farmers of the region are educated about the latest technologies in Agriculture. In order to achieve this, farmers training camps are held in the villages, farmers day depicting the latest technologies are organized at the campus through exhibitions, live exhibits, lectures from experts and entertaining the questions from participating farmers. In the reciprocal process, the experts visit farmer fields to study their problems first hand. The students, as a part of their course curriculum, visit farmers in the rural areas in the villages and acquaint themselves with their problems. In addition, the students go on educational tours to neighboring Agricultural Universities, Research centers and modern farms to acquaint themselves about the latest developments in the field of Agricultural Education.

Pharmacy

To facilitate the link between University and community various extension activities for the welfare of the society in large scale is regularly being conducted through its Pharmacy awareness programmes, providing knowledge on different medically important herbs and their uses and also provide platform in organizing regional and national level workshops, seminars, conferences, newsletters and symposia.

Abhilashi Ayurvedic College and Research Institute

Abhilashi Ayurvedic College and Research Institute is also carrying out the extension of Ayurvedic knowledge to public of the area by adopting village under “Swachh Bharat Mission”. Further, the public is also made aware regarding hygiene, sanitation, preventive and precautionary treatment. Furthermore, monthly health camps, blood donation camps and ksharsutra camps for treating the piles patients are also being organized.

Entrepreneurship

Entrepreneurship is the activity of risk taking and deliberately allocating the resources to exploit opportunities in order to maximize the financial return. It is the process of risk taking and deal with uncertainty. In entrepreneurship we have to plan a good business model. The entrepreneurship leads to economic growth of the organization which is must for its sustainability. Abhilashi University is making efforts in the entrepreneurship as starting the agriculture farm for the supply of agricultural products, Pharmacy for medicinal products.

Grievance Redressal Cells

For any grievance of students and employees of the university and its redressal in the University, cells have been constituted. These are: Women Sexual Harassment Cell, SC/ST Cell and Sikkim Students Grievances Cell.

Jurisdiction

In case of any dispute, decision of the Registrar of Abhilashi University will be final and the territorial jurisdiction for any legal action shall be limited to Chachyot, Distt. Mandi, (H.P.) only.

Anti-Ragging

As per the ruling of Honorable Supreme Court of India, ragging is a cognizable offence and banned in Abhilashi University. Those who are found guilty of participation in or abatement to ragging can be:

1. Suspended/Expelled from the University.
2. Rusticated from the University up-to two years.
3. Fine up to Rs. 25,000/-.

4. Face rigorous imprisonment up-to three years.

All necessary steps are taken by the University authorities to curb any incident(s) of ragging in the campus. The senior students are made to sign an undertaking that they will abstain from indulging in ragging. Anti-ragging committee and squads are formed in the University to keep a strict vigil over student activities in the campus. Surprise checks are carried out in the hostels from time to time to monitor the activities of students. Anti-ragging posters and banners are displayed at various locations on the campus to dissuade senior students from participating in menace of ragging. Each student of the University submits online application and undertaking not to indulge in any kind of ragging during her/his tenure in the University.

ROAD MAP TO ABHILASHI UNIVERSITY

DISTANCE TO CHAIL CHOWK

Abhilashi University

Chailchowk, Chachyot, Distt. Mandi (H.P.)

Ph: 01907-250408, 9418006520, 9816700520, 9816005139, Fax: 01907250407

website: www.abhilashiuniversity.com | www.abhilashiuniversity.in

Abhilashi University

Chailchowk, Chachyot, Distt.Mandi (H.P.)-175028
Phone : 01907-250408, 9418006520, 9816700520, 9816005139
Fax : 01907-250407
Website : www.abhilashiuniversity.com

*Affix your latest
passport size
photograph*

Admission Cum Registration Form

(For detail refer prospectus)
No column should be left blank

Admission Form No:
(Tick the box next to each item)

Course Applied for: _____

Enrolment No. _____ (to be filled by University)

Name of Candidate _____ (in block letters)

Father's Name _____ Mother's name _____ (in block letters)

Date of Birth _____ (in figure) _____ (in words)

Permanent Address _____

Address for Correspondence _____

Category of Applicant Gen SC ST OBC PHC

Bonafide Himachali

Gender: Male Female विद्या ददाति विनयम्

Student's phone No. _____ Father's/Mother's phone No. _____

Student's E-mail I.D. _____

Student's Aadhar Card No. _____

Academic Qualification:

Examination	University /Board	Year	Subject	Marks Obtained	Maximum Marks	Result with percentage

Whether disqualified from any examination Yes No

List of documents attached (tick the box next to each item)

1. Three passport size photographs.
2. Certificate and detailed marks sheet of Matriculation Examination.
3. Certificate and detailed marks sheet of (10+2) examination.
4. Graduation degree and detailed marks sheets (all semesters).
5. Character Certificate.
6. SC/ST Certificate.
7. Original Migration certificate.
8. Affidavit for gap in studies.
9. Affidavit from parent for Anti-ragging.
10. Aadhar Card.

For only Non-Himachali Students: In addition to above documents deposit the following:

1. Two passport size photographs.

2. Income certificate indicating the income less than 2.50 lac.

3. Certificate of identification.

4. Photo copy of Bank Pass Book.

Note: Candidates are required to attach the self attested photocopies of all the certificates with admission form (Produce the Original Certificates at the time of admission.) There will be online submission of antiragging undertaking after admission.

Declaration: I shall abide by the rules and regulations of the University and not indulge in any unlawful and undesirable activities. Information provided above is true.

Date _____

Place _____

Signature of the candidate _____

Signature of (Parent/Guardian) _____

Hostel Accommodation:

Required

Not required

Signature of the Candidate _____

Signature of Parent/Guardian _____

(For office use only)

He / She is eligible / not eligible for admission.

Admission Committee

1. Committee Member

2. Committee Member

Recommendation for admission

Admitted/Not Admitted

Registration No.

Dean/Coordinator

Assistant Registrar (Academic)

Submit the duly filled in Admission Form (also available at www.abhilashiuniversity.in or www.abhilashiuniversity.com) along with processing fee of Rs.500/- (Rupees five hundred only) through Demand draft drawn in favour of **Finance Officer** "Abhilashi University" payable at Chailchowk, either by hand or through registered post to The Registrar, Abhilashi University.