


JHARKHAND Rai University

UGC RECOGNISED UNIVERSITY

ACCREDITED BY NAAC

PROSPECTUS


 twitter.com/JhRaiUniv

 facebook.com/jharkhandraiuniversity

For the students...


By the students...

INDEX

Welcome To Jharkhand Rai University	Pg 4
Message from the Vice Chancellor	Pg 5
About Us	Pg 6
Awards and Accolades	Pg 7
Recognition & Accreditation	Pg 8
Infrastructure and Facilities	Pg 9 - 11
Scholarships	Pg 12
Career Guidance Cell Life Skills Training	Pg 13
Life Skills Training	Pg 14
Learning Beyond Classroom	Pg 15
Industry Exposure	Pg 16
Job Mela	Pg 17
International Conference	Pg 18
Cultural Activities	Pg 19
Photo Gallery	Pg 20-21
Course Index	Pg 22


Welcome to Jharkhand Rai University

Jharkhand Rai University (JRU) has been established under “Jharkhand Rai University Act, 2011” by Jharkhand State Legislature as per section 2(f) of UGC Act 1956. JRU is also a member of Association of Indian Universities (AIU), Association of Commonwealth Universities – London and an ISO certified University, (ISO 9001:2015). The University aims to create a knowledge pool for the State of Jharkhand by serving the needs of diverse communities. JRU continuously strives to provide quality education to its students through dynamic research, rigorous training and efficient mentorship. The University offers Diplomas, Undergraduate Degrees, Postgraduate Degrees and Doctoral Programs in different disciplines. JRU is the only private University in the state of Jharkhand approved by NAAC.

Research and Innovation form a significant part of our envisaged goals. Our aim is to integrate research & development with academics and encourage our faculty and students to carry on research in their respective areas of interest. The University is focused on interdisciplinary, collaborative and community based research which will help to generate excellent technologies responding to the needs of local, national and global interests.

Creation of an agriculturally literate society is not only essential but is the need of the hour and our team from the Department of Agriculture strives to help the students in the learning process. Our Agricultural Education Program aims at raising awareness for food and farming. We inspire young people to think more deeply about sustainable agriculture, food supply and the role of science in this context. We also help students and the rural community specially farmers to learn entrepreneurship to become change makers.

We aspire to be a vibrant community with a focus on teaching, learning and community based research. Our faculty members are experts in their fields and professionals in their own right who bring creativity, ingenuity and resourcefulness to the mind of students. We believe in fostering pioneering minds and nurturing intellectuality in individuals. We endeavor to create the best possible environment for our students and are committed to the cause of making higher education accessible to all irrespective of caste, color and creed.


Vice Chancellor's Message

Dear Aspirant,

Welcome to Jharkhand Rai University (JRU), an endeavor for empowerment through dynamic and quality education.


We at Jharkhand Rai University understand our responsibility towards the state and are thus committed to bring reforms in higher education for all aspiring students irrespective of their caste or creed. Our goal is to reach out to every student of the state and make them aware about the role and importance of higher education. We are dedicated to this cause and believe in nurturing and fostering nascent individuals so that they blossom into talented and skilled professionals. Hence, we make sure that student requirements are taken care of, with the help of extraordinary teachers and mentors.

Today, education has become a world wide phenomenon and more and more people are realizing its value and importance. It would not be wrong to say that knowledge sharing is not possible without teachers who influence students in their way of thinking and performing. Therefore we at JRU make sure that students inculcate the uniqueness of their teachers in order to outperform and outshine them. We are fortunate enough to have the most qualified and experienced faculty members on board with us who not only teach the students dedicatedly but also mentor them enthusiastically.

Apart from the creative bunch of teachers who consistently work on improving the standard of education we also keep on improvising the curricula in order to instill in our students some creativity and dynamism. This is the reason we have included Life Skills as a core subject in all our courses so that it helps the students in analyzing, assessing and enhancing their abilities and skills. I believe that education or earning a degree is incomplete if it does not provide employability and financial strength and this is the reason we emphasize on industry academia interface. Providing holistic education has been our mission since the inception of our University.

We feel that spreading awareness about the various provisions of higher education in Jharkhand and creating a skilled resource pool for the state is not only our responsibility but a mission that needs to be accomplished.

Now, as we begin our journey, I would urge upon my team members of the University to walk with me towards the goal of growth and progress. We are certain to fulfill the dreams of our students, who deserve nothing less than a world-class education. I am sure that we will be successful as a class apart.

Best Regards,

Dr. Savita Sengar
Vice Chancellor


About Us


OUR LOGO

The mightiest weapon of the globalized world, education represented by the pen.

Supported by the three pillars of dedication, determination and discipline.

Ignite in each one of us the flames of creativity, wisdom & character.

JRU believes in offering a global approach to education and research with a focus on technology and innovation.

The various schools of the university provide broad-based curriculum underscored by multi-disciplinary courses and cross-faculty enrichment. JRU's transformative education system includes programmes like student exchange, and entrepreneurial internships offering students opportunities and challenges to realize their potential. The learning experience is complemented by a vibrant residential life with avenues for artistic, cultural and sporting pursuits.

JRU has its own Research Centre of Excellence (RCE) that fosters research and innovation. Research activities are strategic and robust, and JRU is well-equipped for its research strengths in engineering, social sciences and natural sciences.

At JRU we intent to put major research thrusts in fields like quantum technology; interactive and digital media; environment and water. The University also strives to create a supportive and innovative environment to promote creative enterprise within its community .

JRU is also actively involved in international academic and research networks which makes it a conducive place for both the students and teachers.

Our Core Values

Our Core Values are our 10 Commandments inspired with a mission to create leaders, winners and achievers in a global world. Leaders who inspire a vision, winners who set positive paradigms of action and achievers who have the will and the strength to make a small difference to the larger cause of humanity.

- | | |
|---|---|
| <p>1 Commitment
To education, equal-opportunities and excellence</p> | <p>6 Teamwork
For self-fulfilment and growth</p> |
| <p>2 Integrity
Towards self, community and society</p> | <p>7 Ardour
For love, life and living</p> |
| <p>3 Creativity
In thought, expression and approach</p> | <p>8 Caring
About people, passion and dreams</p> |
| <p>4 Immediacy
Of action and idea-implementation</p> | <p>9 Leadership
To achieve, fulfill and self-actualise</p> |
| <p>5 Flexibility
Of movement, choice and growth</p> | <p>10 Determination
In vision, innovation and initiative</p> |


Awards & Accolades

Jharkhand Rai University came into existence in 2012 and since then it has shown a remarkable growth in terms of innovation and creativity in education. The university's contribution towards improving the quality of education has not only received accolades nationwide but has also won awards for two consecutive years as well. In year 2014, Jharkhand Rai University received the **“Best Private University”** award for its outstanding contribution in the field of education by ASSOCHAM. Mr. Cherian Jacob, Registrar and Dr. Piyush Ranjan, Dean Academics accepted the award on behalf of the University.

Earlier in the year 2013, the University was conferred with the prestigious ASSOCHAM National Education Excellence Award 2013 for Best Private University for Women Empowerment. Dr Savita Sengar, Vice Chancellor, Jharkhand Rai University received the award from the then Union Education Minister Dr M. Mangapati Pallam Raju.

Jharkhand Rai University has continuously been working towards creating opportunities for students especially the underprivileged youth in order to make them literate, independent and employable.

“
*Education is not Preparation
 for Life, Education is life itself*
 – John Dewey

”


ASSOCHAM National Education Excellence Awards 2013


ASSOCHAM National Education Excellence Awards 2014


Recognition & Accreditation


ज्ञान-विज्ञान विमुक्तये
UGC

University Grants Commission


BCI

Bar Council of India


MINISTRY OF SKILL DEVELOPMENT
& ENTREPRENEURSHIP

सत्यमेव जयते
GOVERNMENT OF INDIA


Infrastructure and Facilities

We at Jharkhand Rai University make sure that all the amenities are provided to the students in order to enhance the teaching and learning process.

The University has a well designed infrastructure that facilitates numerous services for both the students and the staff members. Our campus is spread across 7 acres of land in Kamre, Ratu Road, Ranchi which includes 1 Lakh sq. feet of Academic Block, a separate building for Boys and Girls hostel spread across 30,000 sq feet area and 22,000 sq feet area for staff quarter building that comprises of 16, 2BHK flats. Keeping in mind the growth and expansion, we are developing a sprawling campus spread across 20 acres of land in Ranchi.

Classrooms and Conference Hall:

Well lit and ventilated classrooms at Jharkhand Rai University provide students an encouraging and conducive environment for learning and focussing. All the classrooms are well designed with comfortable sitting arrangements. In order to make our students competitive we regularly organize national and international conferences, seminars and workshops in the campus. We have a well- equipped conference hall that has been specifically designed for hosting such events.


Classroom


Seminar Hall


Computer Lab

Computer Laboratory:

The Computer Lab at Jharkhand Rai University is spread across 3000 sq. ft. of area and is equipped with Internet access. We provide a network of latest computers, adequately matched and supported by a host of printers, scanners, modems and other peripheral devices. Students using laptops and smart phones can also benefit from wifi facility available in the campus.


**Science & Technology Labs/
Workshops:**

At Jharkhand Rai University we have set up the Science & Technology Labs with excellent facilities and latest equipments to support students in their research and development. Working in these labs provides the students an opportunity to explore and discover. Following are the labs and workshops in the University:


Chemistry Lab

Mechanical Labs

- ◆ Engineering Mechanics Lab ◆ Fluid Mechanics Lab ◆ Fluid machinery Lab
- ◆ Kinematics of Machine Lab ◆ RAC Lab ◆ SOM Lab ◆ Applied thermodynamics Lab
- ◆ I.C. Engine Lab ◆ Automobile engineering Lab ◆ Heat transfer Lab
- ◆ Mechanical measurement & metrology

Mechanical Workshops


- ◆ Sheet Metal Shop ◆ Carpentry Shop ◆ Fitting Shop ◆ Welding shop
- ◆ Machine Shop ◆ Black smithy

Civil Labs & Workshops

- ◆ Survey field work-1 & 2 ◆ Strength of material ◆ Engineering mechanics
- ◆ Fluid Mechanics Lab ◆ Fluid machinery Lab

Electrical and Electronics Labs & Workshops

- ◆ Basic Electrical and Electronics Lab ◆ Digital Electronics Lab ◆ Communication Lab
- ◆ D C Machine Lab ◆ Power Electronics Lab ◆ Electrical Workshop


Library

Library:

Jharkhand Rai University's state-of-the-art library is built to International standards, and is spread across 8000 sq. ft. of area. It is equipped with Internet browsing facilities and a reading room. Library serves as a backbone to all academic activities at our campus. The library at Jharkhand Rai University houses more than 25,000 textbooks and a good number of reference materials, journals, magazines, periodicals and audio-videos.


Hostel Facilities

We at Jharkhand Rai University believe in providing the students with a friendly ambience in our hostels so that learning and growing is fostered. Our aim is to help students in not only living in harmony and peace but also balancing their time between studies and extra curricular activities.

We offer separate hostel facilities for both boys and girls & at present we can accommodate about 3000 boys and 1250 girls. Students can avail facilities both in the form of dormitories and separate rooms. A separate study area spread across 4000 sq.ft. in the campus is specifically designed for hostel inmates for their studying purposes. All hostel inmates have access to it during morning hours and evening time.

The Hostel Rooms and Dormitories are equipped with 24-Hours Power Back up and Security.

We also have a Tuck shop in the hostel premises that is a one stop shop in the campus which is meant to provide day-to-day articles to the students. Here students can purchase packed food items like Biscuits, Chips, and Snacks apart from other stationary items. Reprographic facility is available in the tuck shop from where the students can take Photocopies and Print Outs.


No doubt, Hostel Life at JRU is packed with lots of Fun and Energy.

Students' Mess:

Student Mess is a place where we provide our students with nutritious, healthy and unlimited food.

The Mess Kitchen has a capacity to serve more than 4000 students for Breakfast, Lunch and Dinner. The dining space has a sitting capacity for more than 800 students at a time and provides students a comfortable and hygienic environment.

All our students especially the underprivileged ones can enjoy the mess facilities at highly subsidized rates.


Students' Mess

Mess Timings:

Break Fast - 07:30 A.M. to 09:00 A.M.

Lunch - 12:30 P.M. to 02:00 P.M. | **Dinner** - 07:30 P.M. to 09:00 P.M.

Cafeteria:

What you eat is what you are!

A healthy mind can only reside in a healthy body. We, at JRU, understand this and hence make sure that the food students eat is nutritious and wholesome.

The Cafeteria is spread across 2000 sq. feet area in the ground floor of Academic block for catering to students and the staff members. It is a hang out zone for the students where they chill out and enjoy delicious meals.

Our menus offer an extensive selection of everyday favourites and recipes like Sandwiches, Indian Snacks, Fruit juices, Cold Drinks, Milk, Eggs and beverages including tea and coffee. The cafeteria is operational from 8 AM in the morning till 8 PM in the evening.


Cafeteria


Scholarships

At Jharkhand Rai University we believe that every student has a right to education especially the underprivileged ones and those who are not able to complete their studies. Keeping this in mind JRU continuously strives to create opportunities for these students who have the desire and passion to learn but financial disparities deprive them of the same. Providing scholarships is one such medium that helps such students to fulfill their dreams and achieve their goals.

We put together every effort to make higher education easily accessible to all the students especially SC, ST, OBC and other underprivileged students. The purpose is to create a skilled resource pool for not only the state but for the country as well. We understand our responsibility towards the state and are thus committed to bring reforms in higher education for the students belonging to SC, ST and other backward classes.

We also organize various FREE Career Counselling sessions for school students throughout the state as a part of our social responsibility. Through these sessions we reach out to students living in the remote areas of Jharkhand and counsel them about career and employability. At JRU we believe that a sound educational system can only be developed by integrating pedagogies, learning & assessment systems, with 21st Century tools. UDAAN was our one such career counselling session in which we covered 102 schools across 24 districts of Jharkhand. The purpose is to create an environment that motivates students to question, to discover, to explore and to innovate. It also includes SPOT Admission Sessions in which deserving students get on the spot admissions. Fortunately we have also received an overwhelming interest and response from notable politicians and bureaucrats of the state. All of them have shown keen interest in our university's Social Initiative and have also extended their support in arranging UDAAN in various constituencies.

Today, JRU's UDAAN initiative reaches to more than 2500 students in the state and is further growing and progressing.


Aarohan is our yet another enterprise through which we reach out to SC, ST, OBC and underprivileged students of the remote areas of Jharkhand and make them understand about the avenues and scope of higher education. The aim is to spread awareness about the importance and role of higher education in creating an empowered and skilled youth for the state of Jharkhand. The initiative was taken to educate them about various schemes and projects that are focused on higher education for SC, ST, OBC and other underprivileged students. Through this drive we have already touched 40000 students who were either in 10th or 12th class, but we still aim to reach out to more and more underprivileged students of our state in order to make higher education easily available to all.

Apart from UDAAN and Aarohan, DreamZ is another initiative that provides scholarships to underprivileged girls. It is a global mission that takes care of a girl's education and her right to a decent living in the subcontinent and across the world.

These scholarships are meant for underprivileged girl students from disadvantaged socio-economic backgrounds from India and abroad. The girl students are given full scholarship for the entire course duration to study Bachelors and Masters Degree programs.


At JRU, we believe in creating a society that is educated, unbiased, progressed and skilled.


Career Guidance Cell

The robust and proactive training cell of Jharkhand Rai University is called “Career Management Cell”. It works in support of students giving them direction and resource to acquire the necessary skills to make them industry-ready. The Career Management Cell manages the entire process of placement starting from identifying the organizations, inviting to the campus, co-coordinating logistics during the placements and taking care of the follow-ups.

CMC has been successful enough in providing valuable placement positions to our students at various organizations/firms/companies of national and international repute.

Our Trainers


Our recruiters


Life Skills Training

Life Skills are a specific set of skills that help individuals to succeed and thrive in both personal and professional life. Keeping this in mind we at Jharkhand Rai University work towards the objective of equipping our students with these basic skills, so that they are able to live a balanced and successful life.

Jharkhand Rai University has incorporated Life Skills development program as an integral part of its regular courses. It is compulsory for all the students and carries at least 5% weightage across all the courses. The curriculum is designed in a way that it churns out the best in students and helps them in their overall personality development. It includes modules on Spoken English, Body Language, Interview Skills, Public Speaking, Etiquettes and Communication Skills. The aim is to groom the students and enhance their abilities so that they can survive in the competitive world. Now a days, organizations give priority to those professionals who are not only proficient in their fields but are also adept in soft skills especially Communication and Interpersonal skills. In order to enhance these skills we provide the students with regular spoken English classes apart from teaching them the modules of Life Skills. For this purpose we have a very dedicated team of experts who mentor and guide the students efficiently.

Through this module we aim to bring positive changes in the students' personality and behaviour and have designed this module to:

- ◆ Enable students to build a good rapport, interact and work effectively with others (Team building and Leadership Skills)
- ◆ Make students able to evaluate information and identify their needs and requirements (Decision making)
- ◆ Prepare students to analyze social and cultural influences on attitudes, values and behavior, question injustice, explore and evaluate social roles, rights and responsibilities (Critical Analysis)
- ◆ Develop problem solving, creative thinking skills and habit of self-renewal for their self improvement
- ◆ Develop effective communication and interpersonal skills in order to get their view points across


Learning Beyond Classroom

Teaching Methodology:

We at Jharkhand Rai University, emphasize on providing practical knowledge to our students. Our teaching methodology accentuates the significance of learning through self experience and innovative teaching methods. Assignments and practical activities are at the core of our learning process. Students use a wide range of innovative tools in understanding and analyzing research problems which helps them to improve their overall expertise and abilities. Learning becomes more effective when it is combined with activities like practical studies, data collection, labs/workshops activities, case studies, tutor assessments, seminars, presentations and group discussions.

Assessment:

There should be equity, competence and excellence in the Education System and therefore we at JRU believe in enhancing academic standards through innovation and improvements in curriculum, teaching process, examination and evaluation systems. Due to global intervention there is a need to replace traditional evaluation techniques with an innovative and globally accepted system that can create uniformity and standardization amongst institutions across the globe.

We at JRU have started several initiatives towards academic excellence, especially the introduction of choice based credit system, continuous evaluation system and the grading system. Choice Based Credit System designed as per UGC guidelines, is a flexible system that permits students to earn the requisite credits and choose subjects from a wide range of courses offered by the University departments. In this type of system, the students can acquire more than the required credits, and can even adopt an interdisciplinary approach to learning. Continuous Evaluation System is meant to evaluate all the aspects of a student's development and includes Assignments, Mid-term, Class participation/ Teacher Assessment and End Semester Examination. Internal Assessment carries 30% weightage whereas the End Semester Examination carries 70% weightage. Continuous Evaluation System plays an important role in evaluating student's abilities and skills.

Grading System is meant to award the students with the Letter Grade and Grade Point Average (GPA). The letter grades, their equivalent grade points and the corresponding % are given below:

GRADE	O	A+	A	B+	B	C	P	F
GRADE POINT	10	9	8	7	6	5	4	0
% FROM	90 & ABOVE	80	70	60	50	40	35	35 & LESS
% TO		89	79	69	59	49	39	


Industry Exposure

We at Jharkhand Rai University emphasize on the all round development of the students. Keeping this in mind we provide the students with opportunities that help them in getting familiar with know-how of the industrial world. Such a kind of practical knowledge not only enhances their academic information but also improves their professional skills as well.


Visit to Software Technology Park of India (STPI), Ranchi.


ELP: Educational tour of Agri


Industry Visit to Sudha Dairy

Industry Visits:

We ensure that our students become industry-ready professionals and therefore organize regular industry tours and visits. The purpose of conducting these tours is to give the students a practical insight into the functionality of an organization. These industrial visits and tours expose the students to the real world thus enriching their knowledge and experience to a great extent.

Guest Lectures :

We organize Guest Lectures and Seminars for our students on a regular basis. Industry veterans and reputed academicians are invited to deliver lectures on various topics. They interact and share their insights and experiences with the students. Through these lectures and interfaces students get a chance to learn innovative methods and approaches for overcoming professional problems and challenges.


Guest Lecture by Mr. Rajiv Gupta, Branch Manager, ICICI Bank.


Job Mela

Jharkhand Rai University, in association with Board of Practical Training (BOPT), organized a one-day job fair on 15 March 2019, for Apprenticeship trainee for all passed-out engineering graduates and the holders of Diploma in Engineering and ITI as well. R.S Mahapatra- Director (Personnel), Central Coalfields Limited (CCL), Ranchi, S M Ejaz Ahmed- Director, BOPT (ER), Mr. Chandramauli, Assistant Director, BOPT inaugurated the event along with Dr. Savita Sengar, Vice Chancellor, Jharkhand Rai University, Ranchi and Dr. Piyush Ranjan, Registrar, Jharkhand Rai University, Ranchi. The Job Fair is being organized under the aegis of the said government agency with an aim to deliver advanced training in industry skills. The programme aims to address the growing demand for skilled workers. It facilitates apprenticeship training to a large pool of freshers who are not yet placed in industry. A total of 21 recruiters participated in the fair and offered the candidates a wide spectrum of training opportunities. The fair witnessed overwhelming response from the candidates. JRU facilitated the placement of over 5000 students.


List of Companies:

- | | | | |
|----|---|----|------------------------------|
| 1 | Jost India Auto Components Pvt. Ltd. | 13 | KP Automobiles Ltd. |
| 2 | Central Mine Planning & Design Institute Ltd. | 14 | Central Coal Field Ltd.(CCL) |
| 4 | Mascot Electromech Pvt. Ltd. | 15 | Narbheram Agencies Pvt. Ltd. |
| 5 | Gaurav Earth Moving Equipments Pvt. Ltd. | 16 | JMT Auto |
| 6 | Moriesh Food Ltd. | 17 | Basudeb Auto Ltd. |
| 7 | MECON Ltd. | 18 | Yogik Technologies Pvt. Ltd. |
| 8 | Premsons Motor Udyog Pvt. | 19 | Sharma Engineering Works |
| 9 | Bharat Coking Coal Ltd.(BCCL) | | |
| 10 | Heighco Engineers Pvt. Ltd. | | |
| 11 | Greenley Hi Tech Engineering Pvt. Ltd. | | |
| 12 | Jameshedpur Continuous Annealing & Processing Company Pvt. Ltd. | | |

International Conference

International conference on “Vision 2022-The way forward towards sustainable development”-1st and 2nd June, 2019

Jharkhand Rai University organized an International conference on the theme “vision 2022-The way forward towards Sustainable Development” in association with Department of Industry, Government of Jharkhand on 1 and 2 June 2019. The Chief Guest on the occasion was Sunil Kumar Barnwal, IAS Principal Secretary to Chief Minister, Government of Jharkhand; Special guest was Sanjay Kumar, IFS PCCF, Govt. of Jharkhand; Guest of Honour were Rajesh Kumar Sharma, IAS Secretary-Department of Higher, Technical Education & Skill Development, Government of Jharkhand and K Ravi Kumar, IAS Secretary, Department of Industries, Government of Jharkhand.


The conference focused on the 17 sustainable Development Goals set by the United Nations to achieve by the year 2030. ICSD 2019 is a step towards mobilizing research and efforts to close the gap between the aims and realities. The conference was designed to include diverse perspectives, thus providing a platform to leaders and thinkers to present their insights and suggestions for achieving sustainable development.


The purpose of the conference was to provide a forum to committed academicians, corporate leaders, industry professionals, eminent researchers, scholars & students from across the Country to deliberate the concepts of sustainable development, theories and models. The conference also provided the opportunities to these scholars to share their research as well as experiences in molding businesses for sustainable growth. Businesses today should move out of their comfort zone and accept the fact that growth can be inclusive. The holistic growth aims at eliminating poverty from society and all share benefits of development. The conference had received a huge response and 150 research papers from across the Country were received out of which 137 have been accepted for presentation. The two-day conference was included networking opportunities, keynotes speeches, paper presentations and panel discussions.


Tarang goonj

Abhivadan Freshers Day

Cultural Activities

Cultural events play a very important role in shaping the personalities of young students. They add zest, zeal and energy to a student's life. We at Jharkhand Rai University, organize various events and activities that help our students to broaden their view and also improve upon their talent. Through these events the students not only learn to overcome their fears but also try to sharpen their mind and skills. *Tarang (The Annual Cultural Fest), Abhivadan..A New Beginning (The Freshers Party) and Goonj* are to be named amongst a few.


Photo Gallery


National Seminar on Education : Imperatives for Change - Making Jharkhand a Knowledge Hub


9th National Student Quiz by All India Management Association


SABLA Training for Adolescent Girls


International Congress On Innovations in Science, Technology and Management (ISTM)


Session On Women Legal Rights And Self Defense By DSP Nisha Murmu


Photo Gallery


Blood Donation Camp


International Women's Day at University

Intra University Volleyball Championship


Swachh Bharat Abhiyan

Azadi 70 - Yaad Karo Kurbanii


COURSE INDEX

B.Sc Agriculture (Hons.).....	Pg- 23
B.Pharm	Pg- 24
D.Pharm.....	Pg- 25
MCA.....	Pg- 26
BCA.....	Pg- 27
BCA - CTIS.....	Pg- 28
MBA	Pg- 29
MBA in Business Analytics	Pg- 30
BBA.....	Pg- 31
BBA - Logistic	Pg- 32
BBA in Financial Services.....	Pg- 33
B.Tech in Mining Engg.	Pg- 34
Diploma in Mining Engg.	Pg- 35
BA. LLB	Pg- 36
LLB	Pg- 37


B.Sc (Hons.) Agriculture

COURSE INFORMATION

This course is designed to provide the students with the strong foundation in agriculture and to prepare them for a variety of careers in this field. The program is meant to give the students an opportunity to learn a wide range of topics like Soil & water Conservation, Crops, Environment apart from understanding the basics of Maths & Statistics.

COURSE DURATION - 4 YEARS | CREDIT REQUIRED - 180

ELIGIBILITY - 10+2 IN SCIENCE FROM ANY RECOGNISED UNIVERSITY

SEMESTER I

Course Code	Course Title
13A.101	Fundamentals of Horticulture (T+P)
13A.106	Fundamentals of Plant Biochemistry and Biotechnology (T+P)
13A.107	Introduction to Soil Science (T+P)
13A.108	Introduction to Forestry
40B.102	Comprehension & Communication skills in English (T+P)
13A.109	Fundamentals of Agronomy (T+P)
13A.110	Introductory Biology* (T+P)
13A.111	Elementary Mathematics*
13A.112	Agriculture Heritage*
13A.113	Rural Sociology & Educational Psychology
40B.103	Human Values & Ethics**
13AP.117	NSS/ Physical Education & Yoga Practices**

***Remedial courses **NC : Non-credit courses**

SEMESTER II

13A.151	Fundamentals of Genetics (T+P)
13A.152	Agricultural Microbiology (T+P)
13A.153	Soil and Water Conservation Engineering (T+P)
13A.154	Fundamentals of Crop Physiology (T+P)
13A.155	Fundamentals of Agricultural Economics
13A.156	Fundamentals of Plant Pathology (T+P)
13A.157	Fundamentals of Agricultural Extension Education (T+P)
13A.158	Fundamentals of Entomology (T+P)
40B.152	Communication skills and personality Development (T+P)
13AP.117	NSS/ Physical Education & Yoga Practices**

****NC : Non-credit courses**

SEMESTER III

13A.208	Crop Production Technology – I (Kharif Crops) (T+P)
13A.209	Fundamentals of Plant Breeding (T+P)
13A.210	Agricultural Finance and Cooperation (T+P)
13A.211	Agri- Informatics (T+P)
13A.212	Farm Machinery and Power (T+P)
13A.213	Production Technology for Vegetables and Spices (T+P)
13A.214	Environmental Studies and Disaster Management (T+P)
13A.215	Statistical Methods (T+P)
13A.216	Livestock and Poultry Management (T+P)
13AP.117	NSS**

****NC : Non-credit courses**

SEMESTER IV

13A.258	Crop Production Technology –II (Rabi Crops) (T+P)
13A.259	Production Technology for Ornamental Crops, MAP and Landscaping (T+P)
13A.260	Renewable Energy and Green Technology (T+P)
13A.261	Problematic Soils and their Management
13A.262	Production Technology for Fruit and Plantation Crops (T+P)
13A.263	Principles of Seed Technology (T+P)
13A.264	Farming System & Sustainable Agriculture
13A.265	Agricultural Marketing Trade & Prices (T+P)
13A.266	Introductory Agro-meteorology & Climate Change (T+P)
13AP.117	NSS**
13A.271	Elective Course I (Any of the following)
	Agrochemicals
	Bio-pesticides& Bio-fertilizers
	Weed Management

****NC : Non-credit courses**

Educational tour will be conducted in break between IV & V semester or VI & VII semester**

SEMESTER V

Course Code	Course Title
13A.311	Principles of Integrated Pest and Disease Management (T+P)
13A.312	Manures, Fertilizers and Soil Fertility Management (T+P)
13A.313	Pests of Crops and Stored Grain and their Management (T+P)
13A.314	Diseases of Field and Horticultural Crops and their Management -I (T+P)
13A.315	Crop Improvement-I (Kharif Crops) (T+P)
40B.316	Entrepreneurship Development and Business Communication (T+P)
13A.316	Geoinformatics and Nano-technology and Precision Farming (T+P)
13A.317	Intellectual Property Rights
13AP.318	Practical Crop Production – I (Kharifcrops) Lab
13A.321	Elective Course II (Any one of the following)
	Agribusiness Management
	Agricultural Journalism
	Protected Cultivation

SEMESTER VI

13A.359	Rainfed Agriculture & Watershed Management (T+P)
13A.360	Principles of Food Science and Nutrition
13A.361	Diseases of Field and Horticultural Crops and their Management-II (T+P)
13A.362	Post-harvest Management and Value Addition of Fruits and Vegetables (T+P)
13A.363	Management of Beneficial Insects (T+P)
13A.364	Crop Improvement-II (Rabi crops) (T+P)
13A.365	Principles of Organic Farming (T+P)
13A.366	Farm Management, Production & Resource Economics (T+P)
13A.367	Protected Cultivation and Secondary Agriculture
13AP.360	Protected Cultivation and Secondary Agriculture Lab
13AP.368	Practical Crop Production –II (Rabi crops) Lab
13A.371	Elective Course III (Any one of the following)
	Landscaping
	Micro-propagation Technologies
	Hi-tech Horticulture

SEMESTER VII

13AP.421	Experiential Learning Programme Module-I
13AP.422	Experiential Learning Programme Module-II

Modules for Skill Development and Entrepreneurship: A student has to register 20 credits opting for two

SEMESTER VIII

13AP.495	RAWE Component-I: Village Attachment Training Programme
13AP.495	RAWE Component-II: Agro-industrial Attachment

Note: (T+P): T-Theory and P- Practical


Bachelor of Pharmacy (B.Pharm.)

COURSE INFORMATION

Pharmacy focuses to educate the students regarding the correct use of medicines and managing terms of dosage and guiding the patients. The course curriculum consists of topics such as Pharmacognosy which includes study of Natural drugs, Biochemistry which involves various biological molecular study & Clinical Pathology with knowledge in pathological test, Pharmaceutics having depth knowledge for formulation, Health Education & community pharmacy.

COURSE DURATION- 4 YRS CREDITS REQUIRED-211* / 212#

ELIGIBILITY - *10+2 with Biology, # 10+2 with Math.

SEMESTER I

Course Code	Course Title
B101	Human Anatomy and Physiology I
B102	Pharmaceutical Analysis I
B103	Pharmaceutics I
B104	Pharmaceutical Inorganic Chemistry
B105	Communication skills
BRB106/ BRM106	Remedial Biology/ Remedial Mathematics
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BP107	Human Anatomy and Physiology I Practical
BP108	Pharmaceutical Analysis I Practical
BP109	Pharmaceutics I Practical
BP110	Pharmaceutical Inorganic Chemistry Practical
BP111	Communication skills Practical
BP112	Remedial Biology Practical
SEMESTER II	
B201	Human Anatomy and Physiology II
B202	Pharmaceutical Organic Chemistry I
B203	Biochemistry
B204	Pathophysiology
B205	Computer Applications in Pharmacy
B206	Environmental sciences
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BP207	Human Anatomy and Physiology II Practical
BP208	Pharmaceutical Organic Chemistry I Practical
BP209	Biochemistry Practical
BP210	Computer Applications in Pharmacy Practical
SEMESTER III	
B301	Pharmaceutical Organic Chemistry II
B302	Physical Pharmaceutics I
B303	Pharmaceutical Microbiology
B304	Pharmaceutical Engineering
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BP305	Pharmaceutical Organic Chemistry II Practical
BP306	Physical Pharmaceutics I Practical
BP307	Pharmaceutical Microbiology Practical
BP308	Pharmaceutical Engineering Practical

SEMESTER IV

B401	Pharmaceutical Organic Chemistry III
B402	Medicinal Chemistry I
B403	Physical Pharmaceutics II
B404	Pharmacology I
B405	Pharmacognosy and Phytochemistry I
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BP406	Medicinal Chemistry I Practical
BP407	Physical Pharmaceutics II Practical
BP408	Pharmacology I Practical
BP409	Pharmacognosy and Phytochemistry I Practical
SEMESTER V	
Course Code	Course Title
B501	Medicinal Chemistry II
B502	Industrial Pharmacy I
B503	Pharmacology II
B504	Pharmacognosy and Phytochemistry II
B505	Pharmaceutical Jurisprudence
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BP506	Industrial Pharmacy I Practical
BP507	Pharmacology II Practical
BP508	Pharmacognosy and Phytochemistry II Practical
SEMESTER VI	
B601	Medicinal Chemistry III
B602	Pharmacology III
B603	Herbal Drug Technology
B604	Biopharmaceutics and Pharmacokinetics
B605	Pharmaceutical Biotechnology
B606	Quality Assurance
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BP607	Medicinal Chemistry III Practical
BP608	Pharmacology III Practical
BP609	Herbal Drug Technology Practical
SEMESTER VII	
B701	Instrumental Methods of Analysis
B702	Industrial Pharmacy II
B703	Pharmacy Practice
B704	Novel Drug Delivery System
PROFESSIONAL ELECTIVE (Any one of the following subjects)	
BP705	Instrumental Methods of Analysis Practical
BPS706	Practice School*
* Non University Examination (NUE)	
SEMESTER VIII	
B801	Biostatistics and Research Methodology
B802	Social and Preventive Pharmacy
BE803	Pharma Marketing Management
BE804	Pharmaceutical Regulatory Science
BE805	Pharmacovigilance
BE806	Quality Control and Standardization of Herbals
BE807	Computer Aided Drug Design
BE808	Cell and Molecular Biology
BE809	Cosmetic Science
BE810	Experimental Pharmacology
BE811	Advanced Instrumentation Techniques
BE812	Dietary Supplements and Nutraceuticals
PRACTICAL/DESIGN/DRAWING SESSIONAL	
DPW813	Project Work

Note: (T+P): T- Theory and P- Practical


Diploma in Pharmacy (D.Pharm)

COURSE INFORMATION

Diploma in Pharmacy is a 2-year full-time Diploma course divided into 4 semesters. D.Pharmacy has been designed to prepare candidates to work under the supervision of a licensed pharmacist in hospitals, community pharmacies, and other related pharmaceutical fields.

COURSE DURATION- 2 YRS CREDITS REQUIRED-160

ELIGIBILITY - 10+2 with English, Physics, Chemistry and Biology or Maths or equivalent

YEAR 1	
Course Code	Course Title
2BD.101	Pharmaceutics-I
2BD.102	Pharmaceutical Chemistry-I
2BD.103	Pharmacognosy
2BD.104	Biochemistry & Clinical Pathology
2BD.105	Human Anatomy & Physiology
2BD.106	Health Education & Community Pharmacy
PRACTICAL/DESIGN/DRAWING SESSIONAL	
2BDP.101	Pharmaceutics-I Practical
2BDP.102	Pharmaceutical Chemistry-I Practical
2BDP.103	Pharmacognosy Practical
2BDP.104	Biochemistry & Clinical Pathology Practical
2BDP.105	Human Anatomy & Physiology Practical

YEAR 2	
Course Code	Course Title
2BD.201	Pharmaceutics-II
2BD.202	Pharmaceutical Chemistry-II
2BD.203	Pharmacology & Toxicology
2BD.204	Pharmaceutical Jurisprudence
2BD.205	Drug store and Business Management
2BD.106	Hospital & Clinical Pharmacy
PRACTICAL/DESIGN/DRAWING SESSIONAL	
2BDP.201	Pharmaceutics-II Practical
2BDP.202	Pharmaceutical Chemistry-II Practical
2BDP.203	Pharmacology & Toxicology Practical
2BDP.206	Hospital & Clinical Pharmacy Practical

Note: (T+P): T- Theory and P- Practical


MCA - Master of Computer Application

COURSE INFORMATION

MCA is a three year degree program that is designed to offer both the theoretical and practical knowledge to the students. The objective is to enable them in understanding the core subjects like programming, networking and artificial intelligence apart from developing their communication and interpersonal skills. The aim is to provide the students with the expertise required by the industry and to meet their demand.

COURSE DURATION - 3 YRS / 2 YRS (LATERAL) | CREDITS REQUIRED - 120

ELIGIBILITY - GRADUATION FROM ANY RECOGNISED UNIVERSITY

SEMESTER 1	
Course Code	Course Title
3CIT101	Information Technology
3CIT102	Computer Organization and Architecture
3CIT103	Fundamentals of C Programming
3CBM101	Introduction to Management Functions
3CMT101	Mathematical Foundations
3CHSMC101	Life Skills
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CIT101P	Information Technology
3CIT103P	Fundamentals of C Programming Lab
SEMESTER 2	
3CIT104	Information System Analysis, Design and
3CIT105	Operating Systems
3CIT106	Data Structures
3CBM102	Management Support System
3CBM102	Oral and Written Technical Communication
3CMT102	Probability and Combinatorics
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CIT105P	Operating Systems Lab
3CIT106P	Data Structures lab
SEMESTER 3	
3CIT201	Database Management System
3CIT202	Computer Communication Network
3CIT203	Object Oriented Analysis and Design
3CBM201	Accounting and Management Control
3CMT201	Statistical Comuting
3CHSMC201	Soft Skill and Interpersonal Communication
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CIT201P	Database Management System Lab
3CMT201P	Statistical Comuting Lab

SEMESTER 4	
Course Code	Course Title
3CIT204	Java Programming
3CIT205	Software Engineering I
	Departmental Elective I
	Departmental Elective II
3CBM202	Organizational Behavior
3CHSMC202	Professional Skills
3CMC201	Disaster Management**
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CIT204P	Java Programming Lab
SEMESTER 5	
3CIT301	Artificial Intelligence and Applications
3CIT302	Software Engineering II
	Departmental Elective III
	Open Elective
3CMT301	Optimization Techniques Linear Programming
3CHSMC301	Human Values and Ethics
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CIT301P	Artificial Intelligence and Applications Lab
3CITS301	Industrial Lecture/Seminar**
3CPROJ301	Project -I
SEMESTER 6	
3CPROJ302	Project- II

****Denotes Qualifying Non Credit Course**

Departmental Elective	
3CITE201	System Analysis & Simulation
3CITE202	Computer Graphics
3CITE203	Python Programming
3CITE301	Internet and Website Management
3CITE302	Image Processing
Open Elective (Any one of the following)	
3CBME301	Managerial Economics
3CBME302	Business finance
3CBME303	Corporate Planning
3CBME304	MIS Framework and Implementation

Note: (T+P): T-Theory and P- Practical


BCA - Bachelor of Computer Application

COURSE INFORMATION

The purpose of this degree is to prepare students for entry-level computer science positions in business and industry. Specifically, the program is designed to assist candidates to obtain quality graduate-level content expertise in major areas of computer science, information technology, management, and Internet and web technologies. The programme is case-oriented and application based. The degree is carried out in three years. Project is a major part of the third year.

COURSE DURATION - 3 YEARS | CREDITS REQUIRED - 120

ELIGIBILITY - 10 + 2 FROM ANY RECOGNISED BOARD

SEMESTER 1	
Course Code	Course Title
3C.101	Computer Fundamentals
3C.102	Fundamentals of Computer Programming
3C.131	Principles of Management
3C.104	Software Constructs and Tools
40B.101	Life Skills 1
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CP.101	MS-Office
3CP.102	C Programming Lab
SEMESTER 2	
3C.153	Data Structure and Algorithms
3C.154	Operating Systems
3C.155	VB.Net
3C.152	Computer Architecture
3C.182	Discrete Mathematics**
40B.151	Life Skills 2
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CP.153	Data Structure Lab
3CP.155	Visual Programming Lab
SEMESTER 3	
3C.201	Object Oriented Programming with C++
3C.202	Database Management Systems
3C.203	Software Engineering Techniques
3C.221	E-Commerce
14B.201	Disaster Management**
40B.201	Communication and Soft Skills
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CP.202	Database Management Systems Lab
3CP.201	Object Oriented Programming with C++ Lab

SEMESTER 4	
Course Code	Course Title
3C.273	Computer Graphics
3C.271	Data Communication
3C.251	Unix and Shell Programming
3C.272	Numerical Analysis and Statistical Methods
40B.251	Professional skills
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CP.273	Computer Graphics Lab
3CP.251	Unix and Shell Programming Lab
SEMESTER 5	
3C.301	Programming in Java
3C.321	Data Mining and Warehousing
3C.322	Departmental Elective
3C.323	Cloud Computing
3C.324	Soft Computing
40B.401	Seminar in Executive Communication**
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CP.301	Programming in Java Lab
SEMESTER 6	
3C.351	Technique of Artificial Intelligence
9.152	Environmental Studies
40B.451	Human Values & Ethics**
	Open Elective
PRACTICAL/DESIGN/DRAWING SESSIONAL	
3CP.351	AI Lab using Python
3C.395	Project

**Denotes Qualifying Non Credit Course

Departmental Elective (Any one of the following)	
3C.322	Internet and Website Management
3.421	Cryptography and Network Security
6.304	Digital Signal Processing
6.255	Digital Electronics

Open Elective (Any one of the following)	
11.202	Research Methodology
11.301	Project Management
6.304	Digital Signal Processing
11.254	Business Ethics

Note: (T+P): T- Theory and P- Practical


BCA - Cloud Technology

COURSE INFORMATION

Become successful Cloud Technology and information Security Process enablers who are competent, innovative and productive in addressing the needs of the Industry, Society and/or pursue higher education and research. Grow professionally with their knowledge and skills and develop a passion for lifelong learning. Demonstrate high standard of ethical conduct, positive attitude and societal responsibilities.

COURSE DURATION- YRS

ELIGIBILITY - 1

SEMESTER 1

Course Code	Course Title
Bsc101	English-I
Bsc102	Theory of Mathematics
Bsc103	Computer Architecture & Organization
Bsc104	Programming in C
Bsc105	Operating Systems
Bsc106	Database Management System
Bsc107L	Database Management System Lab
Bsc108	Effective Communication Skills

SEMESTER 2

Bsc201	English-II
Bsc202	UNIX and Shell Scripting
Bsc203	Object Oriented Programming Using Java
Bsc204	Data Structures Using C
Bsc205	Computer Networks
Bsc206	System Configuration and Maintenance
Bsc207L	Data Structures using C Lab
Bsc208	Personality Development

SEMESTER 3

Bsc301	Cloud Computing
Bsc302	Information Security
Bsc303	Client Side Scripting
Bsc304	Storage and Datacenter
Bsc305	Server Administration
Bsc306	Software Engineering
Bsc307L	Server Administration Lab
Bsc308	Business Communication & Presentation Skills

SEMESTER 4

Course Code	Course Title
Bsc401	Principles of Virtualization
Bsc402	Database security fundamentals
Bsc403	Automation and Configuration Management
Bsc404	Server Side Scripting
Bsc405	Network Security
Bsc406	Ethical Hacking
Bsc407L	Ethical Hacking Lab
Bsc408	Logical Reasoning and Thinking

SEMESTER 5

Bsc501	Cloud Scripting Using PAAS
Bsc502	Hybrid Cloud Computing
Bsc503	Application and web Security
Bsc504	Mobile Wireless and VOIP Security
Bsc505	Elective-I
Bsc506	Digital Forensics and Investigation
Bsc507L	Digital Forensics and Investigation Lab
Bsc508	Working Towards Placements
Elective – I (Any one of the following)	
	Cloud Web Services
	Infrastructure Solutions on Cloud

SEMESTER 6

Bsc601	Elective-II
Bsc602P	Major Project / Internship
Elective – II (Any one of the following)	
	IT Governance, Risk & Information Security Management
	Android Security

Note: (T+P): T- Theory and P- Practical


MBA- Master of Business Administration

COURSE INFORMATION

The degree provides the individuals the unique opportunity to develop their full potential as business leaders of the 21st Century. The program has been designed to enable students to acquire a firm understanding of the major area of knowledge and philosophical approaches that underpin general management. It allows specialization in particular area of management by selecting one of the clusters of strategic specialist units.

COURSE DURATION - 2 YEARS | CREDITS REQUIRED - 108

ELIGIBILITY - GRADUATION FROM ANY RECOGNISED UNIVERSITY

SEMESTER I	
Course Code	Course Title
11.501	Principles of Management
11.502	Quantitative methods
11.503	Managerial Economics
11.507	Computer application for Business
11.508	Organizational behavior
11.509	Financial Reporting, Statement Analysis
40M.101	Life Skills 1
SEMESTER II	
	Departmental Elective
11.552	Human resource management
11.553	Marketing Management
11.557	Corporate Finance
11.558	Operation Research
11.559	Marketing Research
40M.151	Life Skills 2
14M.201	Disaster Management
SEMESTER III	
Course Code	Course Title
11.604	Corporate Strategy
	Open Elective
40M.401	Seminar in Executive Communication *
11.603	Summer Training
SPECIALISATION PAPERS - FINANCE	
11.621.5	Taxation
11.621.6	Investment analysis and portfolio management
11.621.7	Managing Bank and financial institutions
HUMAN RESOURCE	
11.622.5	Compensation and Benefit management
11.622.6	Manpower planning and Recruitment
11.622.7	Team dynamic at work
MARKETING	
11.623.5	Product and Brand Management
11.623.3	Sales and Distribution Management
11.623.2	Consumer Behaviour
INFORMATION TECHNOLOGY	
11.624.5	Data mining for business decisions
11.624.6	Strategic Management of IT
11.624.7	Managing digital innovation and transfer

SEMESTER IV	
Course Code	Course Title
11.654	Entrepreneurship
11.652	Environmental Management
11.653	Project Work
40M.451	Human Values & Ethics
SPECIALISATION PAPERS - FINANCE	
11.671.5	International Finance
11.671.6	Project Planning Appraisal and Finance
11.671.7	Financial Derivatives
HUMAN RESOURCE	
11.672.5	International HRM
11.672.6	Employee Relation
11.672.3	Cross Cultural Management
MARKETING	
11.673.5	Services Marketing
11.673.2	Retail management
11.673.6	International Marketing
INFORMATION TECHNOLOGY	
11.674.5	E-Commerce and digital market
11.674.6	Managing software project
11.674.7	IT consulting

Open Elective: Through Moocs	
Departmental Electives (Any one of the following)	
11.651	Entrepreneurship and small Business
11.602	Management Information system

Note: (T+P): T- Theory and P- Practical


MBA in Business Analytics

COURSE INFORMATION

The degree provides the individuals the unique opportunity to develop their full potential as business leaders of the 21st Century. The program has been designed to enable students to acquire a firm understanding of the major area of knowledge and philosophical approaches that underpin general management. It allows specialization in particular area of management by selecting one of the clusters of strategic specialist units.

COURSE DURATION - 2 YEARS | CREDITS REQUIRED - 108

ELIGIBILITY - GRADUATION FROM ANY RECOGNISED UNIVERSITY

SEMESTER 1	
Course Code	Course Title
11P.101	Accounting for Managers
11P.102	Managerial Economics
11P.103	Legal Aspects of Business
11P.104	Organisational Behaviour
11P.105	Decision Sciences
11P.106	Marketing Management
11P.107	Financial Modelling with Excel
11P.108	Management Fundamentals
11P.109	Business Communication
SEMESTER 2	
11P.201	Financial Management
11P.202	Human Resource Management
11P.203	Management Information System
11P.204	Operations and Supply Chain Management
11P.205	Applied Statistics and Probability
11P.206	Big Data Analytics
11P.207	Time series and Forecasting Techniques
11P.208	Machine Learning and Applications
11P.209	Summer Internship
SEMESTER 3	
11P.301	Artificial Intelligence and Deep Learning
11P.302	Multi variate Data Analysis
11P.303	Optimization Techniques
11P.304	Data Analytics with Python
11P.305	Financial Analytics using R
11P.306	Analytics Elective -1
11P.307	General Elective-1
SEMESTER 4	
11P.401	Analytics Elective-II
11P.402	Analytics Elective-III
11P.403	Analytics Elective -IV
11P.404	Analytics Elective-V
11P.405	General Elective-II
11P.406	Capstone Project

General Elective -1	Courses
11P.307.1	Public Relations and Corporate Image
11P.307.2	Entrepreneurship Skill Development
11P.307.3	Business Ethics & Corporate Governance I
General Elective -2	Courses
11P.405.1	Startup and New Venture Management
11P.405.2	Strategic Management
11P.405.3	Integrated Marketing Communications
Analytics Electives	
Elective 1- Finance	Courses
11P.306.1	Derivatives & Trading Strategy
11P.306.2	Technical Analysis
11P.306.3	Credit Risk
11P.306.4	Fraud Detection
11P.306.5	Portfolio Stress Testing
Elective 2- HR	Courses
11P.401.1	Recruitment Planning
11P.401.2	Compensation Management
11P.401.3	Training
11P.401.4	Attrition & Retention Strategies
11P.401.5	Performance Management
Elective 3- Marketing	Courses
11P.402.1	Pricing
11P.402.2	Churn & Designing Loyalty Programme
11P.402.3	Segmentation
11P.402.4	Social Media Analysis
11P.402.5	Campaign Management
Elective 4- Supply Chain	Courses
11P.403.1	Forecasting Future Demand
11P.403.2	Materials
11P.403.3	Logistics
11P.403.4	Supplier Analytics
Elective 5-Health Care	Courses
11P.404.1	Electronic Health Records(EHR)
11P.404.2	Patient Care Management
11P.404.3	Cost Reduction

Note: (T+P): T- Theory and P- Practical


BBA- Bachelor of Business Administration

COURSE INFORMATION

The Program is designed to provide a flexible route to obtain a general business degree and consists of core and option units. Core Units provide a general business understanding whilst options allow students to select units from area of interest. Students are also required to produce a project on a business related subject of their choice.

COURSE DURATION - 3 YEARS | CREDITS REQUIRED - 120

ELIGIBILITY - 10 + 2 FROM ANY RECOGNISED BOARD

SEMESTER I

Course Code	Course Title
11.101	Organisation Behaviour
11.102	Principles Of Management
11.103	Computer Fundamentals
40B.101	Life Skills I
11.104	Basic Accounting
11.105	Business Mathematics

SEMESTER II

11.156	Cost and Management Accounting
11.152	Marketing Management
11.153	Human Resource Management
40B.151	Life Skills 2
11.154	Business Economics
11.155	Management Science

SEMESTER III

11.201	Labour Laws
11.202	Research Methodology
11.203	Legal Aspects Of Business
40B.201	Communication And Soft Skills
11.204	Financial Management I
11.205	Business Environment
14B.201	Disaster Management

SEMESTER IV

Course Code	Course Title
11.251	Financial Management II
11.252	Quantitative Tech.For Business
11.253	International Business Management
40B.251	Professional Skills
11.254	Business Ethics

SEMESTER V

	Departmental Elective
11.302	Consumer Behaviour
11.303	Business Strategy
40B.401	Seminar In Executive Communication *
11.304	Introduction To Database Management System
11.305	Summer Training/ Field Visit

SEMESTER VI

40B.451	Human Values & Ethics*
	Open Elective
11.352	Enterpreneurship Management
11.353	Project Work
9.152	Environmental Studies

Note:* Indicates Qualifying papers

Departmental Electives (Any one of the following)

11.301	Project Management
11.306	Fundamentals of Sales & Distribution
11.309	Services Marketing
11.308	Introduction to Banking

Open Elective (Any one of the following)

11.351	Marketing Research
3C.271	Data Communication
3C.152	Computer Architecture
13A.354	Agriculture Finance Business Management & Trade
7.451	Non-conventional Energy

Note: (T+P): T- Theory and P- Practical


BBA- LOGISTICS

COURSE INFORMATION

The program is designed with 21 Paper of 7 per each odd semester, 6 practical paper of two paper each even semester, 3 Industry-certification courses atone in each even semester, On-Job Apprenteship Training for 8 months (450 days) spread equally accross the three even semester.

COURSE DURATION - 3 YEARS | CREDIT REQUIRED - 154

ELIGIBILITY - 10+2 FROM ANY RECOGNISED BOARD

100% PLACEMENT

In Collaboration With


सत्यमेव जयते
GOVERNMENT OF INDIA
MINISTRY OF SKILL DEVELOPMENT
& ENTREPRENEURSHIP

18 Months On-Job-Training during the course with Stipend Upto Rs.9000/- p.m

SEMESTER I

Course Code	Course Title
L19C01	Functional English
L19C02	Computer Application for Business
L19C03	Fundamentals of Logistics
L19C04	Principles of Management
L19C05	Business Statistics
L19C06	Materials Management
L19C07	Warehousing & Distribution Centre Operations

SEMESTER II

L19C08	Materials Management – Practical
L19C09	Warehousing Management – Practical
L19A01	Allied course (1 out of 2) - MOOC
L19C10	Apprenticeship – I

SEMESTER III

L19C11	Environmental Studies
L19C12	Business Communication
L19C13	Freight Forwarding (Ocean & Air Cargo)
L19C14	Forecasting and Inventory Management
L19C15	Surface Transportation
L19C16	Human Resources Management
L19C17	Management and Cost Accounting

SEMESTER IV

Course Code	Course Title
L19C18	Surface Transportation – Practical
L19C19	Forecasting & Inventory Management – Practical
L19A02	Allied Course (1 out of 2) - MOOC
L19C20	Apprenticeship – II

SEMESTER V

L19C21	MIS for Logistics
L19C22	International Logistics Management
L19C23	Marketing Management
L19C24	Retail Logistics and E-Commerce
L19C25	Logistics Network Design
L19C26	Port Terminal Logistics
L19C27	Liner Logistics

SEMESTER VI

L19C28	Logistics Network Design – Practical
L19C29	Freight Forwarding – Practical
L19A03	Allied Course (1 out of 2) - MOOC
L19C30	Apprenticeship – III

Allied Courses - MOOC

Course Code	Course Title
L19A01A	Warehouse Automation (Semester II)
L19A01B	Best Practices in Transportation (semester II)
L19A02A	Inland Waterways & Costal Shipping
L19A02B	Courier, Express & Parcel Services
L19A03A	In plant Logistics
L19A03B	Documentation for Exports & Imports

Note: (T+P): T- Theory and P- Practical


BBA in Financial Services

COURSE INFORMATION

Broad goals that provide a larger, overall perspective on the institutional, vertical and program statement of purpose. Help students develop proficiency in written communications and presentations with the ability to explain complex financial transactions and data. Demonstrate the ability to collect financial information and use it for solving business problems. Impart knowledge about business risk and its management through insurance.

COURSE DURATION - 3 YEARS | CREDITS REQUIRED - 120

ELIGIBILITY - 10 + 2 FROM ANY RECOGNISED BOARD

SEMESTER 1	
Course Code	Course Title
11Q.101	Fundamentals of Financial Accounting
11Q.102	Management Concepts and Practices
11Q.103	Fundamentals of Managerial Economics
11Q.104	Business Statistics
11Q.105	IT Skills for Business-I
11Q.106	Business English
SEMESTER 2	
11Q.201	Cost and Management Accounting
11Q.202	Business Environment
11Q.203	Principles of Marketing Management
11Q.204	Applied Macro Economics
11Q.205	Environment Studies
11Q.206	IT Skill for Business-II
SEMESTER 3	
11Q.301	Indian Financial System
11Q.302	Financial Management-I
11Q.303	Human Resource Management
11Q.304	Insurance and Risk Management
11Q.305	Business Research Methods
11Q.306	Entrepreneurship and Innovations

SEMESTER 4	
Course Code	Course Title
11Q.401	Business Law
11Q.402	Fundamentals of Business Taxation
11Q.403	Financial Management-II
11Q.404	Marketing of Financial Services & Products
11Q.405	Financial Planning and Wealth Management
11Q.406	Professional Grooming Practices
SEMESTER 5	
11Q.501	Fundamentals of Strategy
11Q.502	Business Intelligence & Business Analytics
11Q.503	Financial Modelling by Excel
11Q.504	Digital Banking
11Q.505	Financial Research Analysis
11Q.506	Investment Analysis and Portfolio Management
SEMESTER 6	
11Q.601	Business Ethics and Values
11Q.602	International Financial Management
11Q.603	Project Finance
11Q.604	Derivatives and Commodity Market
11Q.605	Indian Fin-Tech Environment
11Q.606	Project Work

Note: (T+P): T- Theory and P- Practical


B.Tech in Mining Engineering

COURSE INFORMATION

This programme of Mining Engineering Department at the Jharkhand Rai University, Ranchi prepares the students for productive, life-long careers in mining and related industries or disciplines. It will provide knowledge with useful for producing the region's mineral resources, educate graduates to work in any area of planning & development in Mine and Mineral industry, disseminate newly acquired knowledge to assist in the environmentally responsible and safe extraction of mineral resources.

COURSE DURATION - 4 YEARS / 3 YEARS (Lateral Entry) | CREDIT REQUIRED - 120

ELIGIBILITY - 10+2 IWITH PCM FROM ANY RECOGNISED UNIVERSITY

SEMESTER I	
Course Code	Course Title
BSC101	Physics I
BSC102	Mathematics I
ESC101	Basic Electrical Engineering
ESC102	Engineering Graphics & Design
HSMC101	English
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BSC101P	Physics I Lab
ESC101P	Basic Electrical Engineering Lab
ESC102P	Engineering Graphics & Design Lab
SEMESTER II	
BSC103	Chemistry I
BSC104	Mathematics II
ESC103	Programming for Problem Solving
ESC104	Workshop Practice
MC101	**Environmental Science
HSMC102	**Life Skills
PRACTICAL/DESIGN/DRAWING SESSIONAL	
BSC103P	Chemistry I Lab
ESC103P	Programming for Problem Solving Lab
ESC104P	Workshop Practice Lab
** NOTE: Qualifying Non Credit Course	
SEMESTER III	
8BSC201	Mathematics III
8ESC201	Engineering Mechanics
8PCCMiE201	Introduction to Mining
8PCCMiE202	Mining Geology
8PCCMiE203	Mine Surveying I
HSMC201	Effective Technical Communication
PRACTICAL/DESIGN/DRAWING SESSIONAL	
8PCCMiE202P	Mining Geology Lab
8PCCMiE203P	Mine Surveying I Lab
SEMESTER IV	
8ESC202	Mechanical Engineering
8PCCMiE204	Drilling & Blasting
8PCCMiE205	Geology for Mining Engineers
8PCCMiE206	Mine Development
8PCCMiE207	Mine Surveying II
HSMC202	Professional Practices, Laws & Ethics
MC201	**Disaster Management
PRACTICAL/DESIGN/DRAWING SESSIONAL	
8PCCMiE205P	Geology for Mining Engineers Lab
8PCCMiE207P	Mine Surveying II Lab
** NOTE: Qualifying Non Credit Course	
Vocational Training in a Surface / Underground Mine of minimum 30 (Thirty) days to be taken at the end of IVth Semester Will be Credited in Vth Semester.	

SEMESTER V	
Course Code	Course Title
8PCCMiE301	Mining Machinery I
8PCCMiE302	Surface Mining
8PCCMiE303	Underground Coal Mining
8PCCMiE304	Rock Mechanics
8PCCMiE305	Numerical & Statistical Methods
8PCCMiE306	Remote Sensing & GIS
HSMC301	**Professional Skills
MC301	**Constitution of India
PRACTICAL/DESIGN/DRAWING SESSIONAL	
8PCCMiE304P	Rock Mechanics Lab
8PROJMiE301	Vocational Training Report I
Vocational Training in a Surface / Underground Mine of minimum 30 (Thirty) days to be taken at the end of Vth Semester Will be Credited in VIth Semester.	
SEMESTER VI	
8PCCMiE308	Underground Metal Mining
8PCCMiE309	Advanced Underground Mining
8PCCMiE310	Mine Ventilation
8PCCMiE311	Mine Planning
8PCCMiE312	Ground Control
HSMC302	**Soft Skills & Interpersonal Communication
PRACTICAL/DESIGN/DRAWING SESSIONAL	
8PCCMiE310P	Mine Ventilation Lab
8PCCMiE312P	Ground Control Lab
8PCCMiE313P	Mine Planning & Design Exercise
** NOTE: Qualifying Non Credit Course	
SEMESTER VII	
8PCCMiE401	Mine Environmental Engineering
8PCCMiE402	Environmental Aspect of Mining
8PCCMiE403	Mining Machinery II
8PCCMiE404	Mine Legislation & Safety I
PROFESSIONAL ELECTIVE (Any one of the following subjects)	
8PECMiEEL401	Dimensional Stone Mining
8PECMiEEL402	Rock Excavation Engineering
8PECMiEEL403	Design of Open Pit Mines
HSMC401	**Seminar in Executive Communication
PRACTICAL/DESIGN/DRAWING SESSIONAL	
PCCMiE401P	Mine Environmental Engineering Lab
PROJMiE401	Vocational Trainee Report II
** NOTE: Qualifying Non Credit Course	
SEMESTER VIII	
8PCCMiE405	Operational Research in Mining
8PCCMiE406	Mine Legislation & Safety II
8PCCMiE407	Mine Management
8PCCMiE408	Fuel Technology & Mineral Processing
8PCCMiE409	Mine & Mineral Economics
OPEN ELECTIVE (Any one of the following subjects)	
8OEEL401	Engineering Economics
8OEEL402	Industrial Management
8OEEL403	Coal Bed Methane Mining
HSMC402	**Human Values & Ethics
PRACTICAL/DESIGN/DRAWING SESSIONAL	
8PCCMiE408P	Fuel Technology & Mineral Processing Lab
8PROJMiE402	Mining Project Work
** NOTE: Qualifying Non Credit Course	

Note: (T+P): T- Theory and P- Practical


Diploma in Mining Engineering

COURSE INFORMATION

The course is designed to provide a broad knowledge and foundation of mining engineering to the students. The aim is to prepares the students for entering the profession of mining, as well as for further studies at the graduate and post-graduate level.

COURSE DURATION - 3 YRS / 2 YRS (LATERAL ENTRY) | CREDITS REQUIRED -120/72

ELIGIBILITY - 10th/ 10 + 2 (PCM) FROM ANY RECOGNISED BOARD

SEMESTER - 1				
Sub Code	Subject	L	P	C
9D.103	Basic Mathematics I	3	0	3
9D.106	Basic Physics I	3	0	3
9D.104	Basic Chemistry	3	0	3
9D.102	Computer Fundamental	2	0	2
40.101	Life Skills I	2	0	2
PRACTICAL/DESIGN/DRAWING/SESSIONAL				
9DP.106	Basic Physics Lab.	0	2	1
9DP.104	Basic Chemistry Lab.	0	2	1
9DP.107	Workshop Practice I	0	4	2
9DP.102	Computer Fundamental Lab.	0	2	1
9DP.105	Basic Engineering Graphics	0	4	2
SEMESTER - 2				
9D.154	Basic Mathematics II	3	0	3
9D.151	Basic Physics II	3	0	3
9D.152	C Programming	2	0	2
9D.153	Engineering Mechanics	3	0	3
9D.155	Basic Electrical & Electronics Engineering	3	0	3
40.151	Life Skills II	2	0	2
PRACTICAL/DESIGN/DRAWING/SESSIONAL				
9DP.151	Basic Physics II Lab.	0	2	1
9DP.152	C Programming Lab.	0	2	1
9DP.153	Engineering Mechanics Lab.	0	2	1
9DP.155	Basic Electrical & Electronics Engineering Lab.	0	2	1
9DP.156	Workshop Practice II	0	4	2
SEMESTER - 3				
9D.204	Applied Mathematics	3	0	3
7D.205	Strength of Material	3	0	3
5AD.201	Fluid Mechanics	3	0	3
5AD.202	Introduction To Mining	3	0	3
5AD.203	Surveying	3	0	3
40.201	Communication and Soft Skills	2	0	2
40.101	Life Skills I* (Lateral)	2	0	0
PRACTICAL/DESIGN/DRAWING/SESSIONAL				
7DP.205	Strength of Material Lab.	0	2	1
5ADP.201	Fluid Mechanics Lab.	0	2	1
5ADP.202	Construction Technology Lab.	0	2	1
5ADP.203	Surveying Field Work I Lab.	0	2	1

SEMESTER - 4				
7BD.251	Underground Coal Mining Methods & Supports	3	0	3
7BD.252	Surface Mining	3	0	3
7BD.253	Underground Metalliferrous Mining & Tunneling	3	0	3
7BD.254	Mining Hazards	3	0	3
7BD.255	Mining Geology	3	0	3
40.251	Professional Skills	2	0	2
40.151	Life Skills II* (Lateral)	2	0	0
PRACTICAL/DESIGN/DRAWING/SESSIONAL				
7BDP.251	Underground Coal Mining Methods & Supports Lab.	0	2	1
7BDP.254	Mining Hazards & Safety Lab.	0	2	1
7BDP.255	Mining Geology Lab.	0	2	1
SEMESTER - 5				
7BD.301	Mining Machineries I	3	0	3
7BD.303	Mine Surveying	3	0	3
7BD.304	Mine Electrical Engineering	3	0	3
7BD.305	Mine Ventilation	3	0	3
7BD.306	Rock Excavation Engineering	3	0	3
40.301	Seminar in Executive Communication*	2	0	0
PRACTICAL/DESIGN/DRAWING/SESSIONAL				
7BDP.301	Mining Machineries I Lab.	0	2	1
7BDP.305	Mine Ventilation Lab.	0	2	1
7BDP.303	Mine Surveying Lab.	0	2	1
7BDP.306	Rock Excavation Engineering Lab.	0	2	1
SEMESTER - 6				
7BD.351	Mine Economics and Resource Management	3	0	3
7BD.352	Mine Planning and Design	3	0	3
7BD.353	Mining Machineries II	3	0	3
7BD.354	Mine Sampling Assaying and Mineral Dressing	3	0	3
40.351	Workshop on Managerial skills*	2	0	0
PRACTICAL/DESIGN/DRAWING/SESSIONAL				
7BDP.353	Mining Machineries II Lab.	0	2	1
5AD.395	Industrial Projects	0	10	5

L - Lecture | P - Practical | C - Credit

NOTE: * Denotes Qualifying papers


BA. LLB

COURSE INFORMATION

The Bachelor of Arts and Bachelor of Laws (B.A., LL.B.) course is a full-time integrated course (5 years). This Under Graduate course of study aims to bridge the gap between legal theory and praxis. For this, an understanding of the social sciences is essential. Through a combination of courses in arts and law subjects, the Programme is designed in keeping with the latest Bar Council of India rules and the University Grants Commission prescriptions and aims at fostering a culture of scholarship and academic excellence amongst the students.

COURSE DURATION - 5 YEARS | CREDIT REQUIRED - 248

ELIGIBILITY - 10+2 FROM ANY RECOGNISED BOARD

SEMESTER-I

Course Code	Subject
24F.101	English I
24F.102	Pol. Science I
24F.103	Economics I
24F.104	History I
24F.105	Contract I
24F.106	Law of Torts including CPA And Motor Vehicles

SEMESTER-II

24F.151	English II
24F.152	Pol. Science II
24F.153	Economics II
24F.154	History II
24F.155	Contract II including Specific Relief
24F.156	Constitution I

Internship (4 weeks)

SEMESTER-III

24F.201	Psychology I
24F.202	Philosophy I
24F.203	Sociology I
24F.204	Family Law I
24F.205	Law of crimes I
24F.206	Constitution II

SEMESTER-IV

24F.251	Psychology II
24F.252	Philosophy II
24F.253	Sociology II
24F.254	Family Law II
24F.255	Law of crimes II
24F.256	Civil Procedure Code and Limitation

Internship (4 weeks)

SEMESTER-V

24F.301	Jurisprudence
24F.302	Intellectual Property Rights- I
24F.303	Labour law I
24F.304	Property Law
24F.305	Administrative Law

SEMESTER-VI

24F.351	Intellectual Property Rights-II
24F.352	Labour Law II
24F.353	Investment and Competition Law
24F.354	Company Law
24F.355	Interpretation of Statutes

Internship (4 weeks)

SEMESTER-VII

24F.401	Environmental Law
24F.402	Law of Health & Medicine
24F.403	Banking and Insurance Laws
24F.404	Drafting Pleading & Conveyance(Clinical Paper I)
24F.405	Principal of Taxation

SEMESTER-VIII

24F.451	Law of Information Technology
24F.452	Right To Information
24F.453	Tribal and Customary Law
24F.454	Mining Law
24F.455	Offence against child and Juvenile offence

Internship (4 weeks)

SEMESTER-IX

24F.501	Forest & Natural Resource Law
24F.502	Land Law
24F.503	Law of Evidence
24F.504	Professional Ethics and Bar Bench Relations (Clinical Paper 2)

Internship (4 weeks)

SEMESTER-X

24F.551	Criminology and Penology
24F.552	International Law
24F.553	Law of Arbitration & Alternative Dispute Resolution (Clinical Paper 3)
24F.554	Legal Aid/Moot Court Practice (Clinical Paper 4)


LLB

COURSE INFORMATION

This course familiarizes students intimately with the teaching methodologies and legal research of both national and international characters keeping in view the different types of legal systems, especially in Common Law traditions as well as Civil Law system as practiced in India. It enables students capable of analyzing and examining the economic, cultural and political impact of enacted laws. The course fosters study and research into legal theory and values; examines the relationship between theory and practice; and enhance opportunities for scholarly research, writing, and publication

COURSE DURATION - 3 YEARS | CREDIT REQUIRED - 175

ELIGIBILITY - GRADUATION FROM ANY RECOGNISED UNIVERSITY

SEMESTER-I	
Course Code	Subject
24D.101	Legal Methods
24D.102	Law of Torts including CPA And Motor Vehicles
24D.103	Law of Crimes
24D.104	Contract I
24D.105	Family Law I
24D.106	English
SEMESTER-II	
24D.151	Constitution I
24D.152	Jurisprudence
24D.153	Criminal Procedure Code
24D.154	Contract II including Specific Relief
24D.155	Family Law II
24D.156	Offence against Child & Juvenile Justice
Internship (4 weeks)	
SEMESTER-III	
24D.201	Constitution II
24D.202	Property Law
24D.203	Interpretation of Statutes
24D.204	Law of Evidence
24D.205	Company Law
24D.206	Drafting pleading and conveyance

SEMESTER-IV	
24D.251	Administrative Law
24D.252	International Law
24D.253	Civil Procedure Code and Limitation
24D.254	Principles of Taxation
24D.255	Human Rights Law
24D.256	Crimnology and Penelogy
Internship (4 weeks)	
SEMESTER-V	
24D.301	Law of Arbitration & Alternative dispute Resolution
24D.302	Intellectual Property Rights
24D.303	Professional Ethics And Bar -Bench Relations
24D.304	Labour Law I
24D.305	Right to Information
24D.306	Banking and Insurance Law
Internship (4 weeks)	
SEMESTER-VI	
24D.351	Environmental Law
24D.352	Labour Law II
24D.353	Legal Aid/ Moot Court Practice
24D.354	Law of Information Technology act
24D.355	Law of Health and Medicine

A testimony of...

शुक्र, 28 सितंबर 2018
झारखंड राय यूनिवर्सिटी में रोजगार मेला


हिन्दुस्तान
रविवार, 21 अक्टूबर 2017


राय यूनिवर्सिटी में मेला प्लेसमेंट ड्राइव
राय यूनिवर्सिटी में रोजगार मेले का आयोजन किया गया। इस कार्यक्रम में विभिन्न कंपनियों के प्रतिनिधियों ने छात्रों को रोजगार के अवसर प्रस्तुत किए।

दैनिक जागरण राय यूनिवर्सिटी
शुक्र, 17 अगस्त 2018


दैनिक भास्कर
शुक्र, 17 अगस्त 2018


जेआरयू के जाँब मेले में 150 को मिली नौकरी
जेआरयू के जाँब मेले में 150 को मिली नौकरी। कार्यक्रम में विभिन्न कंपनियों के प्रतिनिधियों ने छात्रों को रोजगार के अवसर प्रस्तुत किए।

प्रभात खबर
Sun, 03 June 2018


दैनिक जागरण
21 फरवरी 2017


झारखंड राय विवि के 81 विद्यार्थियों का कैम्पस परीक्षा में सफलता
झारखंड राय विवि के 81 विद्यार्थियों का कैम्पस परीक्षा में सफलता। छात्रों ने विभिन्न कंपनियों के प्रतिनिधियों से रोजगार के अवसर प्राप्त किए।

प्रभात खबर
Fri, 11 March 2017


बेटियों की सुरक्षा है बड़ी चुनौती
बेटियों की सुरक्षा है बड़ी चुनौती। समाज में बेटियों की सुरक्षा को सुनिश्चित करना एक बड़ा चुनौती है।

दैनिक भास्कर
Thu, 29 November 2018


झारखंड राय विवि में बिज स्प्री बैट टीम को मिला पुरस्कार
झारखंड राय विवि में बिज स्प्री बैट टीम को मिला पुरस्कार। टीम को खेल में उत्कृष्ट प्रदर्शन के लिए पुरस्कार प्रदान किया गया।

हिन्दुस्तान
रविवार, 29 दिसंबर 2017


झारखंड राय यूनिवर्सिटी के छात्रों का प्लेसमेंट परफॉर्मिंस सटेट कंपनी में हुआ है। सेल्स सर्विस सेक्टर के लिए चर्चा मध्याह्निकों का पोस्टिंग झारखंड होगी।

हिन्दुस्तान
रविवार, 12 अक्टूबर 2017


राय विवि के छह छात्रों का प्लेसमेंट
राय विवि के छह छात्रों का प्लेसमेंट। छात्रों ने विभिन्न कंपनियों के प्रतिनिधियों से रोजगार के अवसर प्राप्त किए।

दैनिक भास्कर
शुक्र, 20 अक्टूबर 2017


जेआरयू के स्टूडेंट ने तेजी का क्विज़ इंटरैक्टिव विजित
जेआरयू के स्टूडेंट ने तेजी का क्विज़ इंटरैक्टिव विजित। छात्र ने क्विज़ में उत्कृष्ट प्रदर्शन के लिए पुरस्कार जीता।

प्रभात खबर
Fri, 20 January 2017


झारखंड राय यूनिवर्सिटी 0 छात्रों का प्लेसमेंट
झारखंड राय यूनिवर्सिटी 0 छात्रों का प्लेसमेंट। छात्रों ने विभिन्न कंपनियों के प्रतिनिधियों से रोजगार के अवसर प्राप्त किए।

हिन्दुस्तान
शुक्र, 11 अक्टूबर 2017


राय विवि के छह छात्रों का प्लेसमेंट
राय विवि के छह छात्रों का प्लेसमेंट। छात्रों ने विभिन्न कंपनियों के प्रतिनिधियों से रोजगार के अवसर प्राप्त किए।

दैनिक भास्कर
शुक्र, 20 अक्टूबर 2017


झारखंड राय यूनिवर्सिटी का पहला कन्वोकेशन, 651 स्टूडेंट्स को डिग्री का एहसास कराने वाली संरमनी है : वीसी
झारखंड राय यूनिवर्सिटी का पहला कन्वोकेशन, 651 स्टूडेंट्स को डिग्री का एहसास कराने वाली संरमनी है : वीसी। कार्यक्रम में विभिन्न कंपनियों के प्रतिनिधियों ने छात्रों को रोजगार के अवसर प्रस्तुत किए।

हिन्दुस्तान
शुक्र, 20 अक्टूबर 2017


जेआरयू के चार छात्रों का कैम्पस प्लेसमेंट
जेआरयू के चार छात्रों का कैम्पस प्लेसमेंट। छात्रों ने विभिन्न कंपनियों के प्रतिनिधियों से रोजगार के अवसर प्राप्त किए।

Excellence


JHARKHAND
Rai University
UGC RECOGNISED UNIVERSITY
ACCREDITED BY NAAC

Jharkhand Rai University, Kamre, Ratu Road Ranchi - 835222
Campus : Raja Ulatu, Namkum, Ranchi - 834010