

UNIVERSITY OF
CENTRAL PUNJAB

📍 1 - Khayaban-e-Jinnah
Road, Johar Town, Lahore.

FACULTY OF ARTS & SOCIAL SCIENCES


06

10

38

INTRODUCTION

Dean's Message	05
Head of Department	06

OUR FACULTY

Overview	09
Facilities	10
Program Objectives	10
Programs Offered	10

SAMPLE MODULE

BS English Language and Literature	13
Scheme of Studies BS English Language & Literature	15
MS Applied Linguistics	17
MS English Literature	19
BS Psychology	21
Scheme of Studies BS Psychology	23
MS Clinical Psychology	25
PhD Psychology	26
BS Economics	27
Scheme of Studies BS Economics	30
MS Economics	32
BS International Relations	35
Scheme of Studies BS International Relations	38

A photograph of two young men sitting on a brick ledge outdoors. The man on the left, wearing a dark blue sweater and glasses, is pointing at a book held by the man on the right. The man on the right, wearing a grey button-down shirt and glasses, is looking down at the book. A black backpack is on the ground next to them. The background shows green foliage and a brick wall.

CAREER PROSPECTS

The Arts & Social Sciences encompass diverse academic and professional disciplines. Graduates can pursue a wide variety of careers with a degree in Humanities or Arts & Social Sciences education, including business, media, education, government, public policy, library science and non-profit work.

DEAN'S MESSAGE

Welcome to Faculty of Arts & Social Sciences (FASS) at the University of Central Punjab. Our passion is to provide you with an exceptional environment to pursue your studies in a wide variety of programs. Come and join our large, vibrant, and diverse community of scholars, students, and professionals to achieve your academic and scholastic goals. As a FASS graduate, you can pursue several careers such as future teachers, bankers, entrepreneurs, economists, psychologists, human rights activists, civil servants, diplomats, writers, journalists, researchers, media personnel, and more. With our specialized and innovative curricula, skill-based training, and rich exposure to extracurricular activities, we prepare you for life, both in and beyond university.


DR. FEHMIDA SULTANA

HEAD OF DEPARTMENT


DR. BABER SULTAN ALI KHAN
HOD - ENGLISH


DR. SHAZIA HASAN
HOD - PSYCHOLOGY


DR. KASIF MUNIR
HOD - ECONOMICS


DR. RASHID AHMED KHAN
HOD - POLITICS & IR

OUR FACULTY


OUR FACULTY


OVERVIEW

Faculty of Arts & Social Sciences (FASS) was established in 2009. FASS not only offers degree programs at the undergraduate and graduate level in Arts & Social Sciences but also provides support across faculties in teaching language and Social Science courses.

A conscious effort is made to develop curriculum taught in various programs, contemporary, and at the same time challenging, to foster a spirit of critical inquiry; an urge to discover, learn and reflect on issues facing humanity perennially. FASS provides a learning environment that is interactive and robust, ensuring that students acquire well-developed communication and analytical skills – a habit for independent

thinking and a sense of personal and professional responsibility which employers seek in candidates in today's job market.

FASS currently has four departments: Department of Psychology, Department of Economics, Department of English, and Department of Politics & International Relations. All departments offer BS (Honors) and MS degrees in their respective subjects. A vast number of Majors and Minors are offered to cater to the diverse interests and professional ambitions of students. Students are allowed to choose courses and devise combinations of Majors and Minors which are most relevant to them, while still enjoying a degree which falls under HEC guidelines.


FACILITIES

- English Language Centre (ELC)
- Chinese Language Centre

PROGRAM OBJECTIVES

- Communication Skills Creativity
- Critical Thinking
- Research
- Problem-Solving
- Technical Training

PROGRAMS OFFERED

1. Department of Psychology

- BS (Hons.) Psychology
- MS Psychology
- PhD Psychology

2. Department of English

- BS English Literature & Language
- MPhil/MS Applied Linguistics
- MPhil/MS English Literature

3. Department of Economics

- BS Economics
- MS/MPhil Economics

4. Department of Politics and IR

- BS International Relations


SAMPLE MODULE

SAMPLE MODULE

12

BS ENGLISH LANGUAGE AND LITERATURE

Admission Requirements

- (i) Intermediate (FA/F.Sc) or equivalent securing at least 45% marks in aggregate.
- (ii) UCP admission test or HEC approved test.

Degree Requirements

Each candidate of BS degree is required to complete 138 Cr. Hrs. with the CGPA of 2.0 on the scale of 4.0 as per the following detail:

	Area	Cr. Hrs.
a)	Foundational Requirements	15
b)	Compulsory Requirements	06
c)	Compulsory General Requirements	09
d)	General Requirements	18
e)	Subject-specific Foundational	12
f)	Subject-specific Requirements	78
f)	Community Service	00
	Total	138

a) Foundational Requirements (15 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
English Reading and Writing Skills (English-I)	EL1103	3
Advanced English Writing (English-II)	EL1113	3
Introduction to Information & Computer Technology Skills	ELCS1013	3
Communication Skills (English-III)	ELCS1013	3
Academic Reading & Writing (English-IV)	EL2133	3

b) Compulsory Requirements (06 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Pakistan Studies	ELHU1013	3
Islamic Studies	ELHU1023	3

c) Compulsory General Requirements (09 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Study Skills	EL1143	3
Introduction to Sociology	ELHU2033	3
Foreign Language	EL3413	3

d) General Requirements (18 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Introduction to Anthropology	ELHU1043	3
Introduction to Philosophy	ELHU1053	3
Introduction to Psychology	ELHU1063	3
Introduction to Mass Communication	EL2313	3
Global Poetry	EL2713	3
Introduction to International Relations	ELHU3073	3

e) Subject-specific Foundational Requirements (12 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Introduction to Literary Studies	EL1613	3
Introduction to Language Studies	EL1423	3
Introduction to Phonetics & Phonology	EL1433	3
Lit Forms and Movements	EL1623	3

f) Subject-specific Requirements (78 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Short Story	EL2723	3
Introduction to Morphology	EL2623	3
Classical and Renaissance Drama	EL2733	3
Classical Poetry	EL2743	3
Semantics	EL2453	3
Rise of the Novel (18th to 19th Century)	EL2753	3
Romantic and Victorian Poetry	EL3763	3
Foundations of Literary Theory & Criticism	EL3633	3
Forensic Linguistics	EL3463	3
Modern Poetry	EL3773	3
Modern Drama	EL3783	3
Modern Novel	EL3793	3
Grammar & Syntax	EL3473	3
Discourse Studies	EL3153	3
Creative Nonfiction	EL3163	3
Research Methods and Term Paper Writing	EL4173	3
Applied Linguistics	EL4483	3

Stylistics	EL4183	3
Literary Theory and Practice	EL4643	3
Pakistani Literature in English	EL4653	3
Postcolonial Literature	EL4663	3
American Literature	EL4673	3
Translation Studies	EL4493	3
Women's Writing	EL4193	3
World Englishes	EL4403	3
Sociolinguistics	EL3403	3

g) Community Service (EL3000)

Each student is required to complete 65 hours of Volunteers in Services, usually after 4th semester which would be a prerequisite for the award of degree.

Program Duration

This is a 4-year degree program comprising of 8 semesters. There is a Fall and a Spring semester in each year. The summer semester is utilized for deficiency or improvement courses. The maximum duration to complete the BS English Language & Literature program is 7-years.


Scheme of Studies BS English Language & Literature

Semester-I (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EL1143	Study Skills	Compulsory General	3
ELHU1043	Introduction to Anthropology	General	3
ELHU1013	Pakistan Studies	Compulsory	3
EL1103	English-I: Reading and Writing Skills	Foundational	3
EL1613	Introduction to Literary Studies	Subject-specific Foundational	3
EL1423	Introduction to Language Studies	Subject-specific Foundational	3

Semester-II (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ELHU1023	Islamic Studies	Compulsory	3
ELHU1053	Introduction to Philosophy	General	3
ELHU1063	Introduction to Psychology	General	3
ELL1113	English-II: Advanced English Writing	Foundational	3
EL1433	Introduction to Phonetics & Phonology	Subject-specific Foundational	3
EL1623	Lit Forms and Movements	Subject-specific Foundational	3

Semester-III (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EL2313	Introduction to Mass Communications	General	3
EL2713	Global Poetry	General	3
EL2123	English-III: Communication Skills	Foundational	3
EL2723	Short Story	Subject-specific	3
EL2623	Introduction to Morphology	Subject-specific	3
ELCS1013	Introduction to Information & Computer Technology (ICT) Skills	Foundational	3

Semester-IV (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ELHU2033	Introduction to Sociology	Compulsory General	3
EL2133	English-IV: Academic Reading & Writing	Foundational	3
EL2733	Classical and Renaissance Drama	Subject-specific	3
EL2743	Classical Poetry	Subject-specific	3
EL2453	Semantics	Subject-specific	3
EL2753	Rise of the Novel (18th to 19th Century)	Subject-specific	3

Semester-V (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ELHU3073	Introduction to International Relations	General	3
EL3413	Foreign Language	Compulsory General	3
EL3763	Romantic and Victorian Poetry	Subject-specific	3
EL3633	Foundations of Literary Theory & Criticism	Subject-specific	3
EL3403	Sociolinguistics	Subject-specific	3
EL3463	Forensic Linguistics	Subject-specific	3

Semester-VI (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EL3773	Modern Poetry	Subject-specific	3
EL3783	Modern Drama	Subject-specific	3
EL3793	Modern Novel	Subject-specific	3
EL3473	Grammar & Syntax	Subject-specific	3
EL3153	Discourse Studies	Subject-specific	3
EL3163	Creative Nonfiction	Subject-specific	3

Semester-VII (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EL4173	Research Methods & Term Paper Writing	Subject-specific	3
EL4483	Applied Linguistics	Subject-specific	3
EL4183	Stylistics	Subject-specific	3
EL4643	Literary Theory and Practice	Subject-specific	3
EL4653	Pakistani Literature in English	Subject-specific	3

Semester-VIII (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EL4663	Postcolonial Literature	Subject-specific	3
EL4673	American Literature	Subject-specific	3
EL4493	Translation Studies	Subject-specific	3
EL4193	Women's Writing	Subject-specific	3
EL4403	World Englishes	Subject-specific	3

MS APPLIED LINGUISTICS

Admission Requirements

- (i) A minimum of 16 years of education leading to MA English, BS English (Honors), BA (Honors) with Major in English or equivalent
- (ii) Minimum 2.00/4.00 CGPA or 50% marks from an annual system
- (iii) Admission Test/HEC Approved Test.

Degree Requirements

A student admitted in this program will have to complete the degree requirements by following any one of the options given below:

- (i) 24 Cr. Hrs course work with 6 Cr. Hrs Thesis
- (ii) Course work only (10 Courses)

Each candidate for the MS Applied Linguistics degree is required to successfully earn 30 Cr. Hrs. as per the following detail:

	Area	Cr. Hrs.
a)	Core Courses	06
b)	Elective	18
c)	Thesis/Project/Additional Courses	06
Total		30

a) Core Courses

Course Title	Code	Cr. Hrs.
Research Methodology in Linguistics	EL5403	3
Linguistic Theories	EL5413	3

b) Elective Courses

Course Title	Code	Cr. Hrs.
Contemporary Issues in Applied Linguistics	EL5423	3
Applied Grammar and Syntax	EL5433	3
Applied Grammar & Syntax	EL5443	3
Discourse Studies	EL5103	3
Language Power and Identity	EL5453	3
Translation Studies	EL5463	3
Latest Trends in Linguistics	EL5473	3
Narratology	EL5113	3
Applied Linguistics	EL5483	3
Corpus Linguistics	EL6403	3
Language and Technology	EL6413	3
Psycho-Neurolinguistics	EL6423	3
Advanced Stylistics	EL6433	3
Anthropological Linguistics	EL6443	3
Systemic Functional Linguistics	EL6453	3
Critical Discourse Analysis	EL6463	3
Bilingualism	EL6473	3
Genre Analysis	EL6483	3
Issues in Syntax	EL6493	3
Multilingualism	EL7403	3
Teaching and Learning English in Large Classes	EL7413	3
Cross-Cultural Communication	EL7423	3
Theoretical Phonology	EL7433	3
Phonetics	EL7443	3
Language Program Management	EL7453	3
Morphology & its Theoretical Foundations	EL7463	3
Neuro-linguistics	EL7473	3
Cognitive Linguistics	EL7483	3
Sociolinguistics	EL7493	3
World Englishes	EL8413	3
Linguistics Human Rights	EL8423	3

c) Research Thesis

Course Title	Code	Cr. Hrs.
Research Thesis	EL6916	6
Thesis Continuation	EL6921	1

CGPA Requirement

A student is required to earn a minimum of 2.50/4.00 CGPA on the completion of his/her degree requirements.

Program Duration

This is nominally a 2-year degree program comprising of 4 semesters. There will be a Fall and a Spring semester in each year. The maximum duration to complete MS Applied Linguistics degree is 4-years.


MS ENGLISH LITERATURE

Admission Requirements

- (i) A minimum of 16 years of education leading to MA English, BS English (Honors), BA (Honors) with Major in English or equivalent
- (ii) Minimum 2.00/4.00 CGPA or 50% marks from an annual system
- (iii) Admission Test/HEC Approved Test.

Degree Requirements

A student admitted in this program will have to complete the degree requirements by following any one of the options given below:

- (i) 24 Cr. Hrs course work with 6 Cr. Hrs Thesis
- (ii) Course work only (10 Courses)

Each candidate for the MS English Literature degree is required to successfully earn 30 Cr. Hrs. as per the following detail:

	Area	Cr. Hrs.
a)	Core Courses	09
b)	Elective	15
c)	Thesis/Project/Additional Courses	06
	Total	30

a) Core Courses

Course Title	Code	Cr. Hrs.
Advanced Literary-Cultural Research Methodology	EL5613	3
Critical Theories	EL5623	3
Pakistani Writings in English	EL5103	3

b) Elective Courses

Course Title	Code	Cr. Hrs.
Shakespearean Studies	EL5703	3
Postmodern American Literature	EL5633	3
World Literature & Translation	EL5643	3
South Asian Literature	EL5653	3
Diasporic Literatures	EL5663	3
Contemporary Postcolonial Studies	EL5673	3
War Literature	EL5683	3
Literature and Globalization	EL5693	3
Literature and Environment	EL6603	3
Literature and Film	EL6613	3
Women's Writings	EL6623	3
Postmodern Fiction	EL6633	3
Transnational Poetry	EL6713	3
Digital Humanities	EL6503	3

c) Research Thesis

Course Title	Code	Cr. Hrs.
Research Thesis	EL6916	6
Thesis Continuation	EL6921	1

CGPA Requirement

A student is required to earn a minimum of 2.50/4.00 CGPA on the completion of his/her degree requirements.

Program Duration

This is nominally a 2-year degree program comprising of 4 semesters. There will be a Fall and a Spring semester in each year. The maximum duration to complete MS English Literature degree is 4-years.


BS PSYCHOLOGY

Admission Requirements

- (i) Intermediate (FA/F.Sc) or equivalent securing at least 45% marks in aggregate.
- (ii) UCP admission test or HEC approved test.

Degree Requirements

Each candidate of BS Psychology degree is required to complete 133 Cr. Hrs. with the CGPA of 2.0 on the scale of 4.0 as per the following detail:

	Area	Cr. Hrs.
a)	Compulsory Requirements	24
b)	General Courses	21
c)	Foundation Courses	33
d)	Major Courses	35
e)	Electives	12
f)	Internship	02
g)	Research Project	06
	Total	133

a) Compulsory Requirements (24 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
English Basic Writing Skill	PSHU1003	3
Islamic and Arabic studies	PSHU1023	3
Introduction to Information Technology	PSCS1013	3
English Advanced Writing	PSHU1033	3
Pakistan Studies	PSHU1053	3
Presentation Techniques	PSHU2063	3
Foreign Language	PSHU2083	3
Statistics	PSMT2013	3

b) General Courses (21 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Introduction to Anthropology	PSHU1013	3
Introduction to Political Sciences	PSHU1043	3
Introduction to Biology	PSBI1013	3
Introduction to Philosophy	PSHU2073	3
Introduction to Sociology	PSHU2093	3
Introduction to Media Communication	PSHU2003	3
Human Resource Management	PSMG2013	3

c) Foundation Courses (35 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Introduction to Psychology	PS1014	4
History and Schools of Psychology	PS1303	3
Experimental Psychology	PS2204	4
Social Psychology	PS2703	3
Theories of Personality I	PS2603	3
Theories of Personality II	PS3613	3
Developmental Psychology	PS2213	3
Mental Health and Psychopathology I	PS3403	3
Mental Health and Psychopathology II	PS3413	3
Neurological Basis of Behavior	PS4423	3
Ethics in Psychology	PS3713	3

d) Major Courses (33 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Psychological Assessment I	PS4223	3
Psychological Assessment II	PS4233	3
Quantitative Research Methods	PS3023	3
Qualitative Research Method	PS3033	3
Positive Psychology	PS3723	3
Cognitive Psychology	PS3103	3
Cross Cultural Psychology	PS4243	3
Applied Statistics	PSMT4023	3
Organizational Psychology	PS4503	3
Technical Writing in Psychology	PS4043	3
Muslim Psychology	PS3733	3

e) Elective Courses (12 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Industrial/Organizational Psychology	PYx513	3
Entrepreneurship in Psychology	PSMGx023	3
Health Psychology	PSx433	3
Community Psychology	PSx743	3
Counseling and Guidance	PSx313	3
Consumer Behavior	PSMGx033	3
Clinical Psychology	PSx363	3
Special Education	PSx323	3
Gender Psychology	PSx264	3
Behavioral Psychology	PSx623	3
Behavioral Therapy	PSx633	3
Forensic Psychology	PSx443	3
School Psychology	PSx333	3
Islamic Perspective of Psychotherapy	PSx753	3
Religion and Psychology	PSx763	3

f) Internship (PY4002)

Each student is required to complete an 8-week clinical internship training usually after 6 semesters or on the completion of 90 Cr. Hrs. The internship shall be graded as per the normal grading scheme of the University.

Research Project (06 Cr. Hrs.)

After the completion of 90 Cr. Hrs., the students are required to demonstrate their skills in the field of Psychology by completing a research project worth 6 Cr. Hrs. The research project shall be completed in two parts as given below:

Course Title	Code	Cr. Hrs.
Research Project I	PS4913	3
Research Project II	PS4923	3

Community Service (PY3000)

Each student is required to complete 65 hours community work, usually after 4th semester which would be a prerequisite for the award of degree.

Program Duration

This is a 4-year degree program comprising of 8 semesters. There is a Fall and a Spring semester in each year. The summer semester is utilized for deficiency or improvement courses. The maximum duration to complete the BS Psychology program is 7-years.

Scheme of Studies BS Psychology

Semester-I (16 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PSHU1003	English-Basic Writing Skills	Compulsory	3
PS1014	Introduction to Psychology	Foundation Core	4
PSHU1013	Introduction to Anthropology	General Course	3
PSHU1023	Islamic and Arabic Studies	Compulsory	3
PSCS1013	Introduction to Information Technology	Compulsory	3

Semester-II (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PSHU1033	English Advance Writing	Compulsory	3
PS1303	History and Schools of Psychology	Foundation Core	3
PSHU1043	Introduction to Political Sciences	General	3
PSHU1053	Pakistan Studies	Compulsory	3
PSBI1013	Introduction to Biology	General	3

Semester-III (16 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PSHU2063	Presentation Techniques	Compulsory	3
PSHU2073	Introduction to Philosophy	General	3
PS2204	Experimental Psychology	Foundation Core	4
PSHU2083	Foreign Language	Compulsory	3
PSHU2093	Introduction to Sociology	General	3

Semester-IV (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PSMT2013	Statistics	Compulsory	3
PSHU2003	Introduction to Media Communication	General	3
PS2703	Social Psychology	Foundation Core	3
PS2213	Developmental Psychology	Foundation Core	3
PSMG2013	Human Resource Management	General	3
PS2603	Theories of Personality I	Foundation Core	3

Course Code	Course Title	Category	Cr. Hrs.
PS3733	Muslim Psychology	Major	3
PS3613	Theories of Personality II	Foundation Core	3
PS3403	Mental Health and Psychopathology I	Foundation Core	3
PS3723	Positive Psychology	Major	3
PS3023	Quantitative Research Methods	Major	3

Semester-VI (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PY3413	Mental Health and Psychopathology II	Foundation Core	3
PY3033	Qualitative Research Methods	Major	3
PY3103	Cognitive Psychology	Major	3
PY3713	Ethics in Psychology	Major	3
PY3xx3	Electives I	Elective	3

Semester-VI (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PSMT4023	Applied Statistics	Foundation Core	3
PS4223	Psychological Assessment I	Major	3
PS4043	Technical Writing in Psychology	Major	3
PS4423	Neurological Basis of Behavior	Foundation Core	3
PS4xx3	Elective II	Elective	3
PS4913	Research Project I	Research Project	3

Semester-VIII (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
PS4243	Cross Cultural Psychology	Major	3
PS4233	Psychological Assessment II	Major	3
PS4503	Organizational Psychology	Major	3
PS4xx3	Elective III	Elective	3
PS4xx3	Elective IV	Elective	3
PS4923	Research Project II	Research Project	3

MS CLINICAL PSYCHOLOGY

Admission Requirements

- (i) A minimum of 16 years of education leading to BS Psychology or equivalent
- (ii) Minimum 2.00/4.00 CGPA or 50% marks from an annual system
- (iii) Admission Test/HEC Approved Test.

Degree Requirements

A student admitted in this program will have to complete the degree requirements by following any one of the options given below:

- (i) 24 Cr. Hrs course work with 6 Cr. Hrs Thesis and 9 Cr. Hrs Clinical Placement
- (ii) 30 Cr. Hrs course work with 9 Cr. Hrs Clinical Placement

Each candidate for the MS Clinical Psychology degree is required to successfully earn 39 Cr. Hrs. as per the following detail:

	Area	Cr. Hrs.
a)	Specialization Courses	24
b)	Thesis/Additional Courses	06
c)	Clinical Placement	09
	Total	39

a) Specialization Courses

Course Title	Code	Cr. Hrs.
Psycho-diagnosis & Assessment I	PS5403	3
Psychotherapy I	PS5413	3
Psychopharmacology	PS5423	3
Ethical and Legal Issues	PS5703	3
Psychodiagnosis & Assessment II	PS5433	3
Psychotherapy II	PS5453	3
Advanced Research Methods in Psychology	PS6013	3
Clinical Placement I	PS6463	3
Clinical Placement II	PS6473	3
Neuropsychology	PS6483	3
Statistics	PSMT6013	3
Clinical Placement III	PS6493	3

b) Research Thesis

Course Title	Code	Cr. Hrs.
Research Thesis	PS6916	6
Thesis Continuation	PS6921	1

CGPA Requirement

A student is required to earn a minimum of 2.50/4.00 CGPA on the completion of his/her degree requirements.

Program Duration

This is nominally a 2-year degree program comprising of 4 semesters. There will be a Fall and a Spring semester in each year. The maximum duration to complete MS Clinical Psychology degree is 4-years.

PhD PSYCHOLOGY

Psychology department at UCP is constantly striving to set higher standards of education by providing an inspirational and resourceful environment to students. After successful launch of BS and MS Psychology, the department started PhD program in Psychology, which prepares students in teaching, research, and practice in various domains of Psychology. After completing their PhD, students will be ready to work in a variety of professional settings e.g. hospitals, prisons, schools, colleges, universities and research institutes.

5.1 Admission Requirements

- (i) M.Sc. degree in relevant discipline
- (ii) Minimum CGPA 3.00/4.00 (Semester System) or 60% marks (Annual System)
- (iii) Admission Test/HEC Approved Test
- (iv) Interview

5.2 Degree Requirements

A PhD candidate shall be awarded degree on successful completion of the following requirements:

- (i) 18 Cr. Hrs. Course Work with minimum CGPA 3.00/4.00
- (ii) Comprehensive Examination (written and oral)
- (iii) Synopsis Defense
- (iv) 30 Cr. Hrs. Research Work
- (v) Publication of at least one research paper in HEC approved journal
- (vi) Dissertation Foreign Reviews
- (vii) Dissertation Final Defense

Note: PhD scholars are required to comply with the following timeline:

Activity	Preferred Time	Maximum
Course Work	2 Semesters	3 Semesters
Comprehensive Exam	3 Semesters	4 Semesters
Synopsis Qualification	4 Semesters	6 Semesters
Thesis Submission	6 Semesters	14 Semesters (7 Years)

Department of Economics HoD's Message

The critical role of the subject of Economics and the economists in identifying and suggesting remedial measures for multiple problems hindering the socio- economic growth of a society is well recognized not only in Pakistan but also all over the world. At its present stage of development, Pakistan is facing multiple constraints on the way of economic growth due to a lack of professionals having command over knowledge and its application in various areas of development, policy making, implementation and evaluation. Even teaching, research and normal operations of the various institutions in the public and private sectors suffer due to inadequacy of trained human resource. To fill this gap, we have taken the initiative to train the students with the cutting edge knowledge in economics through undergraduate and graduate studies in economics. These students on graduation will be ready to take jobs in the public and private sector and also can start their own businesses and consultancies in their areas of specialization.

Initially the department of Economics was established for teaching the subjects of Microeconomics, Macroeconomics, Economic Analysis and Managerial Economics to support the BBA and MBA programs of Faculty of Management Studies. In pursuance of our long-term vision, BS Economics and Finance program was launched in Fall 2011 by FASS. A separate and independent Economics Department was established to offer various degrees in the said subjects. To further strengthen the BS Economics program, the department was reoriented to offer specializations in Development and Business Economics with the objective to prepare students to work in public and private sectors, specifically, banking and development sectors in the country and abroad. The MS Program was started in Fall 2013 to be followed by PhD in later semesters. So far, seven MS students have successfully completed their degrees and other seven students of are working on their thesis. Thesis of MS students are evaluated by the experts in the respective fields and quality of the research work is ensured rigorously.

BS ECONOMICS

Admission Requirements

- (i) Intermediate (FA/F.Sc) or equivalent securing at least 45% marks in aggregate.
- (ii) UCP admission test or HEC approved test.

Degree Requirements

Each candidate of BS economics is required to complete 130 Cr. Hrs. with the CGPA of 2.0 on the scale of 4.0 as per the following details:

	Area	Cr. Hrs.
a)	Compulsory Requirements	27
b)	General Requirements	21
c)	Foundation Courses	27
d)	Major Courses	25
e)	Elective Courses	27
f)	Community Service	00
g)	Project/Additional Course	03
	Total	130

a) Compulsory Requirements (27 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
English I	ECEL1003	3
English II	ECEL1013	3
English III	ECEL2023	3
Mathematics I	ECMT1003	3
Introduction to Computer	ECCS1003	3
Statistics I	ECMT1023	3
Islamic Studies	ECHU2013	3
Pakistan Studies	ECHU2023	3
Research Methods	ECHU4063	3

b) General Requirements (21 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Introduction to Management	ECMG1003	3
Introduction to Sociology	ECHU1033	3
Business Administration	ECMG2013	3
Entrepreneurship	ECMG2023	3
Mercantile Law	ECLW2013	3
Geography	ECHU1043	3
Introduction to Philosophy	ECHU2053	3

c) Foundation Courses (27 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Microeconomics I	EC1103	3
Mathematical Economics	EC1503	3
Macroeconomics I	EC1203	3
Microeconomic II	EC2113	3
Statistics II	ECMT2033	3
Macroeconomic II	EC2213	3
World Economic History	EC2123	3
Islamic Economics	EC2403	3
Development Economics	EC3803	3

d) Major Courses (25 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Econometrics I	EC3303	3
Econometrics II	EC3314	4
International Economics	EC3133	3
Issues in Pak Economy	EC3223	3
WTO, Globalization & Econ. Integration	EC3143	3
Monetary Economics	EC3153	3
Introduction to Game Theory	EC3163	3
Public Sector Economics	EC4173	3

e) Elective Courses (27 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Elective I	ECXX3xx3	3
Elective II	ECXX3xx3	3
Elective III	ECXX4xx3	3
Elective IV	ECXX4xx3	3
Elective V	ECXX4xx3	3
Elective VI	ECXX4xx3	3
Elective VII	ECXX4xx3	3
Elective VIII	ECXX4xx3	3
Elective IX	ECXX4xx3	3
Elective X/Research Project	ECXX4xx3	3

List of Elective Courses

Course Title	Code	Cr. Hrs.
Project Planning and Appraisal	ECFNx013	3
Investment Analysis	ECFNx023	3
Business Ethics	ECMGx033	3
Managerial Economics	ECx183	3
Human Resource Economics	ECx233	3
Project Management	ECMGx043	3
Islamic Banking and Finance	ECFNx033	3
Introduction to Finance	ECFNx043	3
Financial Accounting	ECFNx053	3

Course Title	Code	Cr. Hrs.
Fundamentals of Management & Organization	ECMGx053	3
Financial Management	ECFNx063	3
Business Analysis	ECMGx063	3
Human Resource Management	ECMGx073	3
Fundamentals of Marketing	ECMKx013	3
Supply Chain Management	ECMGx083	3
Agricultural Management	ECMGx093	3
Environmental Economics	ECx603	3
Health Economics	ECx703	3
Population Economics	ECx713	3
Rural Development	ECx813	3
Urban Economics	ECx823	3
Industrial Economics	ECx833	3
Regional Economics	ECx843	3
Poverty & Income Distribution	ECx243	3
Economic Growth	ECx853	3
Development Policy	ECLWx023	3
Public Policy	ECLWx033	3
Labour Economics	ECx863	3
Production Economics	ECx873	3
Economic Geography	ECx883	3
Agricultural Management & Policy	ECMGx003	3
Monitoring & Evaluation	ECx893	3

f) Community Service (EC3000)

Each student is required to complete 65 hours volunteers in service usually after 4th semester which would be a prerequisite for the award of degree.

g) Project (03 Cr. Hrs.)

It is optional for student either to complete a research project in 8th semester or to study one elective course.

Course Title	Code	Cr. Hrs.
Research Project	EC4913	3

Program Duration

This is a 4-year degree program comprising of 8 semesters. There is a Fall semester in each year. The maximum duration to complete the BS Economics program is 7-years.

Scheme of Studies BS Economics

Semester-I (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ECEL1003	English I	Compulsory	3
EC1103	Microeconomics I	Foundation	3
ECMT1003	Mathematics I	Compulsory	3
ECCS1003	Introduction to Computer	Compulsory	3
ECHU1033	Introduction to Sociology	General	3

Semester-II (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ECEL1013	English II	Compulsory	3
EC1503	Mathematical Economics	Foundation	3
EC1203	Macroeconomics I	Foundation	3
ECMT1023	Statistics I	Compulsory	3
ECMG1003	Introduction to Management	General	3
ECHU1043	Geography	General	3

Semester-III (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ECEL2023	English III	Compulsory	3
ECMT2033	Statistics II	Foundation	3
EC2113	Microeconomics II	Foundation	3
ECHU2013	Islamic Studies	Compulsory	3
ECMG2013	Business Administration	General	3
ECLW2013	Mercantile Law	General	3

Semester-IV (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EC2213	Macroeconomics II	Foundation	3
ECHU2023	Pakistan Studies	Compulsory	3
ECHU2053	Introduction to Philosophy	General	3
EC2123	World Economic History	Foundation	3
ECMG2023	Entrepreneurship	General	3
EC2403	Islamic Economics	Foundation	3

Scheme of Studies BS Economics

Semester-V (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EC3303	Econometric I	Major	3
EC3133	International Economics	Major	3
EC3803	Development Economics	Foundation	3
EC3223	Issues in Pak Economics	Major	3
EC3143	WTO, Globalization & Econ. Integration	Major	3

Semester-VI (16 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EC3314	Econometric II	Major	4
EC3153	Monetary Economics	Major	3
EC3163	Introduction to Game Theory	Major	3
ECXX3xx3	Elective I	Elective	3
ECXX3xx3	Elective II	Elective	3

Semester-VII (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
EC4173	Public Sector Economics	Major	3
ECHU4063	Research Methods	Compulsory	3
ECXX4xx3	Elective III	Elective	3
ECXX4xx3	Elective IV	Elective	3
ECXX4xx3	Elective V	Elective	3

Semester-VIII (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
ECXX4xx3	Elective VI	Elective	3
ECXX4xx3	Elective VII	Elective	3
ECXX4xx3	Elective VIII	Elective	3
ECXX4xx3	Elective IX	Elective	3
ECXX4xx3	Elective X/Project	Elective/Project	3

MS ECONOMICS

Admission Requirements

- (i) A minimum of 16 years of education leading to BS Economics or equivalent
- (ii) Minimum 2.00/4.00 CGPA or 50% marks from an annual system
- (iii) Admission Test/HEC Approved Test.

Degree Requirements

A student admitted in this program will have to complete the degree requirements by following any one of the options given below:

- (i) 24 Cr. Hrs course work with 6 Cr. Hrs Thesis
- (ii) Course work only (10 Courses)

Each candidate for the MS Economics degree is required to successfully earn 30 Cr. Hrs. as per the following details:

	Area	Cr. Hrs.
a)	Core Courses	15
b)	Elective Courses	09
c)	Thesis/Project/Additional Courses	06
	Total	30

a) Core Courses

Course Title	Code	Cr. Hrs.
Advanced Microeconomics	EC5103	3
Advanced Macroeconomics	EC5203	3
Leading Issues in Pakistan's Economy	EC5213	3
Advanced Econometrics	EC5303	3
Research Methods in Economics	EC5013	3

b) Elective Courses

Course Title	Code	Cr. Hrs.
Economics of Poverty	EC5113	3
Topics in Agriculture Economics	EC5123	3
Applied Economics	EC5133	3
Topics in Microeconomics	EC5143	3
Topics in Macroeconomics	EC5223	3
Public Economics	EC5153	3
Financial Economics	EC5163	3
Transport Economics	EC5173	3
Energy Economics	EC5183	3
Behavioral Economics	EC5193	3
Economics of Regulations	EC5233	3

Course Title	Code	Cr. Hrs.
Agriculture Economics and Management	EC5243	3
Economics of Governance	EC6203	3
International Trade and Finance	EC6103	3
Topics in Development Economics	EC6213	3
Monetary Theory and Policy	EC6113	3
Globalization & Economic Integration	EC6123	3
History of Economic Thought	EC6313	3
Health Economics	EC6133	3
Industrial Economics	EC6143	3
Economics of Business and Finance	EC6223	3
Environmental Economics	EC6153	3
Topics in Labour Economics	EC6163	3
Population Dynamics and Migration	EC6323	3
Topics in Urban Economics	EC6233	3
Islamic Economics: Theory and Policy	EC6403	3
Game Theory	EC6173	3

Course Title	Code	Cr. Hrs.
Shariah Compliant Banking and Finance	EC6183	3
Time Series Econometrics	EC6333	3
Advanced Mathematical Economics	EC6503	3
Advanced Statistical Economics	EC6513	3
Financial Econometrics	EC6343	3
Topics in Experimental Economics	EC6193	3

b) Elective Courses

Course Title	Code	Cr. Hrs.
Research Thesis	EC6916	6
Thesis Continuation	EC6921	1

CGPA Requirement

A student is required to earn a minimum of 2.50/4.00 CGPA on the completion of his/her degree requirements.

Program Duration

This is nominally a 2-year degree program comprising of 4 semesters. There will be a Fall and a Spring semester in each year. The maximum duration to complete MS Economics degree is 4-years.

DEPARTMENT OF POLITICS & INTERNATIONAL RELATIONS HoD'S MESSAGE

The Department of Politics and International Relations is an emerging discipline of the Faculty of Arts and Social Sciences at the University of Central Punjab (UCP). It offers undergraduate and graduate programs in multiple specialties of Political Science and International Relations. Living to its traditions, the UCP hires highly qualified and experienced faculty with the aim to attract bright scholars and students and to deliver quality education. The Department is designed to furnish stimulating academic environment for scholars and students in their pursuit of learning. Its goals are to facilitate students to enhance their knowledge, achieve academic excellence and pursue their educational & professional dreams. The UCP has developed institutional linkages that facilitate to open up wide vista of opportunities for the graduating students and Alumni. Objectives Undergraduate program aims to prepare students having deep knowledge of the subject as well as the ability to analyse any given situation and draw out conclusions. It is designed by keeping in view the following objectives.

1. The graduates of this program should have a sound and broad knowledge of the subjects. For this purpose, an intensive and extensive program spread over 4-Year BS in International Relation is designed.

2. The program would familiarize students with emerging trends in the disciplines of Political Science and International Relations.
3. Along with the knowledge of the subject, students should also have a broader view of other disciplines of social as well as physical sciences. It will enable the students to interact with other branches of knowledge and strengthen their understanding of states and societies of the Globe.
4. The graduates are to be equipped with essential tools and techniques of research to enable them to analyse emerging situations and issues. They are prepared to comprehend multifaceted issues of the contemporary domestic, world politics and foreign policy issues.
5. The graduates of the UCP would be equipped to establish and develop a viable and forceful link between theory, concepts and practices in the field.

BS INTERNATIONAL RELATIONS

Admission Requirements

- (i) Intermediate (FA/F.Sc) or equivalent securing at least 45% marks in aggregate.
- (ii) UCP Admission Test or HEC approved test.

Degree Requirements

Each candidate of BS IR is required to complete 132 Cr. Hrs. with the CGPA of 2.0 on the scale of 4.0 as per the following detail:

	Area	Cr. Hrs.
a)	Compulsory Courses	27
b)	Interdisciplinary Courses	27
c)	Discipline Specific Courses	33
d)	Major Courses	33
e)	Elective Courses	12
f)	Community Service	00
	Total	132

a) Compulsory Courses (27 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
English I	IREL1003	3
English II	IREL1013	3
English III	IREL2023	3
English IV	IREL2033	3
Pakistan Studies	IRHU1003	3

Course Title	Code	Cr. Hrs.
Islamic Studies/Ethics	IRHU1013	3
Quantitative Methods in Social Sciences	IRHU1023	3
Introduction to Information Technology	IRCS1003	3
Principles of Economics	IREC1003	3

b) Interdisciplinary Courses (27 Cr. Hrs.)

The candidate can select 9 courses from the following list.

Course Title	Code	Cr. Hrs.
History of South Asia	IRHUx033	3
Introduction to Philosophy	IRHUx043	3
Law, Politics and Society	IRHUx053	3
Introduction to Geography	IRHUx063	3
Introduction to Sociology	IRHUx073	3
Introduction to Psychology	IRPYx003	3
Introduction to Mass Communication	IRELx043	3
General Science	IRHUx083	3
Chinese	IRELx053	3
Arabic	IRELx063	3
French	IRELx073	3
Introduction to Anthropology	IRPYx013	3
Introduction to Gender Studies	IRPYx023	3
Introduction to Public Administration	IRMGx013	3

c) Discipline Specific Requirements (33 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Introduction to Political Science	IR1103	3
Introduction to International Relations	IR1113	3
History of Political Thought	IR2123	3
Political Systems of the World	IR3133	3
Foreign Policy Analysis	IR3403	3
Approaches and Theories of International Relations	IR2203	3
International Relations: 1918 Onwards	IR2213	3
Geo-Political Structure of the World	IR1223	3
Public International Law	IR3233	3
Regional and International Organizations	IR3303	3
Research Methodology for Social Sciences	IR2403	3

d) Major Courses (33 Cr. Hrs.)

Course Title	Code	Cr. Hrs.
Political Economy	IR4413	3
Foreign Policy of Pakistan	IR3423	3
International Economics: Issues and Institutions	IR3243	3
International Relations in South Asia	IR4253	3
Defense and Strategic Studies	IR3433	3
Contemporary Issues in Politics and Economy of Pakistan	IR4433	3
Conflict Management and Resolution	IR4443	3
Comparative Foreign Policies of Major Powers: US, Russia, China	IR4453	3
Politics of Social and Environmental Issues	IR3463	3
Emerging Security Concepts: Issues in Regional & Global Security	IR3473	3
Issues in Arms Control Disarmament & Nuclear Proliferation	IR4483	3

e) Elective Courses (12 Cr. Hrs.)

Students will choose four courses from the following List. It is a tentative list of elective/optional courses to be offered by the Department of Politics and International Relations. Developments at global level and national level may result in changes to this list.

Course Title	Code	Cr. Hrs.
Research Report	IR4903	3
Foreign and Security Policies of European Union	IR4503	3
Modernization and Democratization in the Muslim World	IR4513	3
Politics of Indian Ocean	IR4523	3
Foreign Policy of India	IR4533	3
Politics and Economics of International Migration	IR4203	3
International Relations in Islam	IR4213	3
International Trade and Monetary Policies	IR4223	3
Politics of Development	IR4543	3
Foreign Aid and Foreign Direct Investments	IR4243	3
MNCs and NGOs in International Relations	IR4233	3
US Foreign Policy	IR4103	3
Transition and Politics in Afghanistan and Central Asia	IR4553	3
East Asia as an Emerging Global Power	IR4563	3
Importance of Science and Technology in International Politics	IR4253	3
Politics of International Terrorism	IR4113	3
Seminar on Advanced Politics & Economic Issues of Pakistan		

f) Community Service (IR3000)

Each student is required to complete 65 hours community work, usually after the 4th semester which would be prerequisite for the award of degree.

Program Duration

This is 4-year degree program comprising of 8 semesters. There is a Fall and a Spring semesters in each year. The summer semester is utilized for deficiency courses. The maximum duration to complete the BS program is 7-years.


Scheme of Studies BS International Relations

Semester-I (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IREL1003	English-I	Compulsory	3
IRHU1003	Pakistan Studies	Compulsory	3
IRCS1003	Introduction to Information Technology	Compulsory	3
IR1103	Introduction to Political Science	Discipline Specific	3
IR1113	Introduction to International Relations	Discipline Specific	3
IRXXxxx3	IDC-1	Interdisciplinary	3

Semester-II (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IREL1013	English-II	Compulsory	3
IRHU1013	Islamic Studies/Ethics	Compulsory	3
IRXXxxx3	IDC 2	Interdisciplinary	3
IR1223	Geo-Political Structure of the World	Discipline Specific	3
IREC1003	Principles of Economics	Compulsory	3
IRHU1023	Quantitative Methods in Social Sciences	Compulsory	3

Semester-III (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IREL2023	English-III	Compulsory	3
IR2213	International Relations: 1918 Onwards	Discipline Specific	3
IRXXxxx3	IDC-3	Interdisciplinary	3
IRXXxxx3	IDC-4	Interdisciplinary	3
IR2123	History of Political Thought	Discipline Specific	3

Semester-IV (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IREL2033	English-IV	Compulsory	3
IRXXxxx3	IDC-5	Interdisciplinary	3
IR2403	Research Methodology for Social Sciences	Discipline Specific	3
IR2203	Approaches and Theories of International Relations	Discipline Specific	3
IRXXxxx3	IDC-6	Interdisciplinary	3

Scheme of Studies BS International Relations

Semester-V (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IR3133	Political Systems of the World	Discipline Specific	3
IR3233	Public International Law	Discipline Specific	3
IR3303	Regional and International Organizations	Discipline Specific	3
IR3403	Foreign Policy Analysis	Discipline Specific	3
IRXXxxx3	IDC-7	Interdisciplinary	3

Semester-VI (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IR3243	International Economics: Issues and Institutions	Major	3
IR3423	Foreign Policy of Pakistan	Major	3
IR3433	Defence and Strategic Studies	Major	3
IR3463	Politics of Social & Environmental Issues	Major	3
IR3473	Emerging Security Concepts: Issues in Regional & Global Security	Major	3
IRXXxxx3	IDC-8	Interdisciplinary	3

Semester-VII (18 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IR4253	International Relations in South Asia	Major	3
IR4453	Comparative Foreign Policy of Major Powers: US, Russia, China	Major	3
IR4413	Political Economy	Major	3
IR4483	Issues in Arms Control Disarmament & Nuclear Proliferation	Major	3
IR4433	Contemporary Issues in Politics and Economy of Pakistan	Major	3
IRXXxxx3	IDC-9	Interdisciplinary	3

Semester-VIII (15 Cr. Hrs.)

Course Code	Course Title	Category	Cr. Hrs.
IR4443	Conflict Management And Resolutions	Major	3
IR4xx3	Elective-I	Elective	3
IR4xx3	Elective-II	Elective	3
IR4xx3	Elective-III	Elective	3
IR4xx3	Elective-IV	Elective	3

