

UNIVERSITY GRANTS COMMISSION

List of State Universities as on 29.06.2017

S. No.	ANDHRA PRADESH	Year of Establishment
1.	Acharya Nagarjuna University, Nagarjuna Nagar, Guntur-522 510.	1976
2.	Adikavi Nannaya University, Jaya Krishnapuram, Rajahmundry – 533 105, Andhra Pradesh.	2006
3.	Andhra University, Visakhapatnam-530 003.	1926
4.	Damodaram Sanjivayya National Law University (formerly A.P. University of Law), Palace Layout, Pedawaltair, Visakhapatnam – 530 017 (A. P) (State University)	2008
5.	Dr. N.T.R. University of Health Sciences (Formerly Andhra Pradesh University of Health Sciences), Vijayawada-520 008. (State University)	1986
6.	Dr. B.R. Ambedkar University, Etcherla – 532 410 Srikakulam.	2008
7.	Dravidian University, Kuppam-517 425.	1997
8.	Dr. Y.S.R. Horticultural University, PO Box No. 7, Venkataramannagudem, West Godavari District – 536 101, Andhra Pradesh	2011
9.	Jawaharlal Nehru Technological University, Anantpur.	2008
10.	Jawaharlal Nehru Technological University, Kakinada.	2008
11.	Krishna University, Andhra Jateeya Kalasala, Campus, Rajupeta, Machilipatanam – 521 001.	2008
12.	Rayalaseema University, Kurnool – 518 002	2008
13.	Sri Krishnadevaraya University, Anantapur-515 003.	1981
14.	Sri Padmavati Mahila Vishwavidyalayam, Tirupati-517 502.	1983
15.	Sri Venkateswara University, Tirupati-517 507.	1954
16.	Sri Venkateswara Vedic University, Purandaradas Complex, Prakasam Road, Tirupati.	2006
17.	Sri Venkateswara Veterinary University, Admn Offive, Reginal Library Building, Tirupati – 517 502	2005
18.	Sri Venkateswara Institute of Medical Sciences, Tirupati – 517 507.	1993
19.	Vikram Simhapuri University, Nellore – 524 003	2008
20.	Yogi Vemana University, Vemanapuram, Kadapa – 516 003.	2006
	ASSAM	
21.	Assam Agricultural University, Jorhat- 785 013	1968
22.	Assam Rajiv Gandhi University of Co-operative Management, Sivasagar, Guwahati, Assam.	2010
23.	Assam Science & Technology University, Kahilipara, Guwahati – 19, Assam.	2011

24.	Assam Women's University, Jorhat-785004, Assam.	2013
25.	Bodoland University, Debragaon, PO Rangalikhata, kokrajhar – 783 370, BTC, Assam.	2009
26.	Cotton College State University, Panbazar, Guwahati, Assam. (State University)	2011
27.	Dibrugarh University, Dibrugarh-786 004	1965
28.	Gauhati University, Guwahati- 781 014	1948
29.	Krishna Kanta Handique State Open University, Last Gate, Dispur, Guwahati – 781 006.	2007
30.	Kumar Bhaskar Varma Sanskrit & Ancient Studies University, Village – Namati, PO – Hati Namati, Dist. - Nalbari – 781 337, Assam	2011
31.	National Law University and Judicial Academy, NEJOTI Building, B.K. Kakati Road, Bholanath Mandir Path, Ulubari, Guwahati – 781 007, Assam.	2012
32.	Srimanta Sankaradeva University of Health Sciences, Narakasur Hilltop, Bhangagarh, Guwahati, Assam.	2007
	BIHAR	
33.	Aryabhata Knowledge University, Chanakya National Law University Campus, Near Mithapur Bus Stand, Mithapur, Patna-800 001.	2008
34.	Babasaheb Bhimrao Ambedkar Bihar University, Muzaffarpur-842 001	1952
35.	Bihar Agricultural University, Sabour, Bhagalpur – 813210, Bihar.	2010
36.	Bhupendra Narayan Mandal University, Madhepura – 852 113 .	1993
37.	Chanakya National Law University, A. N. Sinha Institute of Social Studies Campus, Gandhi Maidan, Patna – 800 001	2006
38.	Jai Prakash University, Chhapra –8410301.	1995
39.	K.S.Darbhangha Sanskrit Vishwavidyalaya, Darbhanga-846 008	1961
40.	Lalit Narayan Mithila University, Darbhanga- 846008	1972
41.	Magadh University, Bodh Gaya.-824 234	1962
42.	Maulana Mazharul Haque Arabic & Persian University, 3 Polo Road, Patna-800 001 (Bihar).	2004
43.	Nalanda Open University, Patna.-800 001	1995
44.	Patna University, Patna–800 005	1917
45.	Rajendra Agricultural University, Samastipur- 848 125	1970
46.	T.M.Bhagalpur University, Bhagalpur- 812 007	1960
47.	Veer Kunwar Singh University, Arrah- 802 301	1994
	CHHATTISGARH	
48.	Ayush and Health Sciences University of Chhattisgarh, G.E. Road, Raipur, Chhattisgarh. (State University)	2008
49.	Bastar Vishwavidyalaya, jagdalpur, Distt. – Bastar.	2008

50.	Bilaspur Vishwavidyalaya, Bilaspur, Chhattisgarh.	2011
51.	Chhattisgarh Kamdhenu Vishwavidyalaya, Durg – 491 001, Chhattisgarh.	2011
52.	Chhattisgarh Swami Vivekanand Technical University, North Park Avenue, Sector – 8, Bhilai – 490 009 (C.G).	2004
53.	Durg Vishwavidyalaya, Government Vasudev Vaman Patankar Girls' PG College Campus, Raipur Naka, Durg, Chhattisgarh.	2015
54.	Hidayatullah National Law University, Civil Lines, Raipur- 492 001.	2003
55.	Indira Gandhi Krishi Vishwavidyalaya, Raipur- 492 006.	1987
56.	Indira Kala Sangeet Vishwavidyalaya, Khairagarh- 491 881.	1956
57.	Kushabhau Thakre Patrakarita Avam Jansanchar Vishwavidyalaya, Raipur (Chhattisgarh).	2004
58.	Pt. Ravishankar Shukla University, Raipur-492 010	1964
59.	Pt. Sundarlal Sharma (Open) University, Bilaspur, Chhattisgarh	2004
60.	Sarguja University, Ambikapur.	2008
	GOA	
61.	Goa University, Goa- 403 206	1985
	GUJARAT	
62.	Anand Agricultural Univerisity, Anand	2004
63.	Bhakta Kavi Narsinh Mehta University, C/o Government Polytechnic College, Bilkha Road, Khadiya, Junagadh – 362640, Gujarat.	2015
64.	Maharaja Krishnakumarsinji Bhavnagar University, Bhavnagar- 364 002	1978
65.	Children's University, Subhash Chandra Bose Shikshan Sankul, Sector-20, Gandhinagar, Gujarat.	2009
66.	Dharmsinh Desai University, College Road, Nadiad-387 001 (Gujarat). (converted from Deemed University to State University)	2000
67.	Dr. Babasaheb Ambedkar Open University, Ahmedabad – 380 003	1995
68.	Gujarat Agricultural University, Sardar Krushinagar, Banaskantha-385 506	1972
69.	Gujarat Ayurveda University, Jamnagar-361 008.	1968
70.	Gujarat National Law University, Attalika Aenuae, Knowledge Corridor, Koba, Gandhinagar- 382 007.	2003
71.	Gujarat University, Ahmedabad- 380 009	1950
72.	Gujarat Technological University, JACPC Building, L.D.College of Engineering Campus, Navrangpura, Ahmedabad, Gujarat.	2007
73.	Gujarat Forensic Sciences University, Sector – 18/A, Near Police Bhavan, Gandhinagar – 382 007 Gujarat	2008
74.	Gujarat University of Transplantation Sciences, IKDRC-ITS Premises, Civil Hospital Campus, Asarwa, Ahmedabad – 380016, Gujarat.	2015

75.	Hemchandracharya North Gujarat University, P.B. No. 21, University Road, Patan-384 265	1986
76.	Indian Institute of Teacher Education, Government College Campus, Near Mahatma Mandir, G-4, Sector-15, Gandhinagar – 382 016, Gujarat.	2010
77.	Institute of Infrastructure Technology Research and Management, Near Khokhra Circle, Maninagar (East), Ahmedabad-380026, Gujarat.	2013
78.	Junagarh Agricultural University, Junagarh – 362001, Gujarat.	2004
79.	Kamdhenu University, “Krushibhavan”, Sector 10 A, Block B, Podium Level, Gandhinagar – 382010, Gujarat.	07.07.2009
80.	Krantiguru Shyamji Krishna Verma Kachchh University, CS-60, Jubilee Ground, Bhuj-Kachchh-370 001	2004
81.	Maharaja Sayajirao University of Baroda, Vadodara-390 002	1949
82.	Navsari Agricultural University, Navsari-396450, Gujarat.	29.04.2004
83.	Raksha Shakti University, New Mental Corner, Meghaninagar, Ahmedabad – 380 016, Gujarat.	2011
84.	Sardar Patel University, Vallabh Vidyanagar-388 120	1955
85.	Saurashtra University, Rajkot- 360 005	1955
86.	Shri Govind Guru University, Government Polytechnic Campus, Gadukpur, Godhra, Dist. Panchmahals-389001, Gujarat.	2015
87.	Veer Narmad South Gujarat University, Surat-395 007	1965
88.	Shree Somnath Sanskrit University, Ta: Veraval, District Junagarh-362268 (Gujarat).	2005
89.	Swarnim Gujarat Sports University, Sector-19, Punit Van Road, Near – Suvidha Kendra, PTC Building Campus, Gandhinagar – 382 019, Gujarat.	2011
	HARYANA	
90.	Bhagat Phool Singh Mahila Vishwavidyalaya, Khanpur Kalan Sonipat, Haryana.	2006
91.	Chaudhary Bansi Lal University, Bhiwani – 127021, Haryana.	2014
92.	Chaudhary Devi Lal University, Sirsa.	2003
93.	Chaudhary Ranbir Singh University, Jind, Haryana.	2014
94.	Choudhary Charan Singh Haryana Agricultural University, Hisar-125 004	1970
95.	Deen Bandhu Chhotu Ram University of Science & Technology, Murthal, Haryana.	2006
96.	Pt. Bhagwat Dayal Sharma University of Health Sciences, Rohtak, Haryana.	2008
97.	Guru Jambheshwar University of Science and Technology, Hisar,- 125 001	1995
98.	Indira Gandhi University, Meerpur, Rewari – 122502, Haryana.	2013
99.	Kurukshetra University, Kurukshetra- 136 119	1956

100.	Lala Lajpat Rai University of Veterinary & Animal Sciences, Hisar – 125 004 Haryana.	2010
101.	Maharishi Dayanand University, Rohtak-124 001	1976
102.	State University of Performing and Visual Arts, Integrated Campus, Sector-6, Rohtak, Haryana.	2014
103.	YMCA University of Science & Technology, Faridabad – 121 006, Haryana	2009
	HIMACHAL PRADESH	
104.	Dr. Y.S.Parmar University of Horticulture & Forestry, Nauni- 173 230	1986
105.	Himachal Pradesh University, Shimla-171 005	1970
106.	Chaudhary Sarwan Kumar Himachal Pradesh Agriculture University, Palampur-176 062.	1978
107.	Himachal Pradesh Technical University, Government Polytechnic, Baru, Hamirpur Dt., Himachal Pradesh	2010
	JAMMU & KASHMIR	
108.	Baba Ghulam Shah Badshah University, Rajouri Camp Office, Bye-Pass Road, Opp. Channi Himmat, Jammu.	2005
109.	Cluster University of Jammu, Government College for Women, Gandhi Nagar, Jammu – 180004, Jammu & Kashmir.	2016
110.	Cluster University of Srinagar, S.P. College, Srinagar, Jammu & Kashmir.	2016
111.	Kashmir University, Srinagar-190 006	1949
112.	Sher-e-Kashmir University of Agricultural Science & Technology, Srinagar-191 121.	1982
113.	Sher-e-Kashmir University of Agricultural Science & Technology, Chatha, Jammu - 180009.	1999
114.	Shri Mata Vaishno Devi University, Camp Office: 27 A/D, Gandhinagar, Jammu-180 004.	2004
115.	Islamic University of Science & Technology University, University Avenue, Awantipora, Pulwama – 192 122 (J &K)	2005
116.	Jammu University, Jammu Tawi-180 006	1968
	JHARKHAND	
117.	Birsa Agricultural University, Ranchi-834 006	1980
118.	Jharkhand Raksha Shakti University, Old Judicial Academy (Shri Krishna Lok Prashashan Sansthan Parisar), Mayors Road, Ranchi – 834002, Jharkhand.	2016
119.	Kolhan University, Chaibasa, West Singhbhum. (Jharkhand)	2007
120.	National University of Study & Research in Law, Polytechnic campus, BIT Mesra, Ranchi – 835 217 Jharkhand.	2010
121.	Nilamber-Pitamber University, Madininagar, Palamu – 822 101.	2007
122.	Ranchi University, Ranchi-834 001	1960
123.	Sido Kanhu University, Dumka-814 101	1992

124.	Vinoba Bhave University, Hazaribagh-825 301.	1993
	KARNATAKA	
125.	Bangalore University, Bangalore-560 056	1964
126.	Davangere University, Shivagangothri, Davangere – 577 002 Karnataka.(State University)	2009
127.	Gulbarga University, Gulbarga-585 106	1980
128.	Kannada University, Hampi, Bellary District, Kamalapura-583 276	1992
129.	Karnataka Janapada Vishwavidyalaya, Gatagodi, NH-4, Taluk-Shiggaon, Dist-Haveri, Karnataka – 581197.	2012
130.	Karnataka University, Dharwad-580 003	1949
131.	Karnataka State Women University, Bijapur-586 101 (Karnataka).	2004
132.	Kuvempu University, Shankaraghatta-577 451	1987
133.	Karnataka Veterinary, Animal & Fisheries Science University, Nandinagar, PB No. 6, Bidar-585 401 (Karnataka).	2004
134.	Karnataka State Law University, Hubli	2009
135.	Karnataka State Open University, Mysore-570 006	1996
136.	Karnataka State Rural Development and Panchayat Raj University, Raitha Bhavana, Bhoomraddi Circle, Gadag – 582101, Karnataka.	2016
137.	Karnataka Sanskrit University, Bangalore-580 018.	2011
138.	Karnataka Folklore University, Gotagodi – 581197, Shiggaon Taluk, Haveri District, Karnataka. (State University)	2011
139.	KSGH Music and Performing Arts University, LJB Road, Near Ashoka Circle, Lakshmpuram, Mysore – 570 004, Karnataka.	2009
140.	Mangalore University, Mangalore-574 199	1980
141.	Mysore University, Mysore-570 005	1916
142.	National law School of India University, Bangalore-560 072	1992
143.	Rajiv Gandhi University of Health Sciences, Bangalore-560 041	1994
144.	Rani Channamma University, Vidyasangama, N.G. – 4, P.B. Highway, Belagavi – 591 156 Karnataka	2010
145.	Tumkur University, 1 st Floor, Dr. B.R. Ambedkar Bhavan, M.G. Road, Tumkur-572 101 (Karnataka)	2004
146.	University of Agricultural Sciences, Bangalore-560 065	1964
147.	University of Agricultural Sciences, Dharwad –580 005	1986
148.	University of Horticultural Sciences, Bagalkot, Udayanagiri, Near Seemikeri Cross, Bagalkot-587104, Karnataka.	2010
149.	Vesveswaraiah Technological University, Belgaum-590 010	1999
150.	Vijayanagara Sri Krishnadevaraya University, Jnana Sagara Campus, Vinayaka Nagar, Contonment, Bellary – 583 104 Karnataka.	2010
	KERALA	

151.	A.P.J. Abdul Kalam Technological University, CET Campus, Thiruvananthapuram – 695016, Kerala.	2015
152.	Calicut University, Trichy Palary, Malapuram District, Kozhikode-673 635	1968
153.	Cochin University of Science & Technology, Kochi-682 022	1971
154.	Kannur University, Kannur-670 562	1997
155.	Kerala Agricultural University, Thrissur-680 656	1972
156.	Kerala University, Thiruvananthapuram –695 034	1937
157.	Kerala University of Fisheries & Ocean Studies, Panangarh, Kochi – 682 506, Kerala (State University)	2011
158.	Kerala University of Health Sciences, Thrissur – 680 596, Kerala.	2011
159.	Kerala Veterinary & Animal Sciences University, Pookot, Lakkidi PO, Wayanad, Kerala (State University)	2011
160.	Mahatma Gandhi University, Kottayam –686 560	1983
161.	National University of Advanced Legal Studies (NUALS) NUALS Campus, HMT Colony PO, Kalamassery, Kochi-683504, Kerala.	2009
162.	Shree Sankaracharya University of Sanskrit, Kalady-683 574.	1994
163.	Thunchath Ezhuthachan Malayalam University, Mohan Vilas, Pukayil PO, Tirur, Malappuram Distt., Kerala – 676 107.	2013
	MADHYA PRADESH	
164.	Awadesh Pratap Singh University, Rewa-486 003	1968
165.	Atal Bihari Vajpai Hindi Vishwavidyalaya, M.P. Bhoj (Open) University Campus, Kolar Marg, Bhopal – 462016, Madhya Pradesh.	2011
166.	Barkatullah University, Bhopal-462 026.	1970
167.	Devi Ahilya Vishwavidyalaya, Indore.-452 001	1964
168.	Dr. B.R. Ambedkar University of Social Sciences, Dr. Ambedkar Nagar, Mhow – 453 441, Dist. – Indore, Madhya Pradesh.	2016
169.	Jawaharlal Nehru Krishi Vishwavidyalaya, Jabalpur-482 004	1964
170.	Jiwaji University, Gwalior-474011	1964
171.	Madhya Pradesh Medical Science University, NSCB Medical College Campus, Bhedaghat Road, Jabalpur, Madhya Pradesh. (State University)	2011
172.	Maharaja Chhatrasal Bundelkhand Vishwavidyalaya, Chhatarpur, Madhya Pradesh.	2014
173.	Mahatma Gandhi Chitrakoot Gramoday Vishwavidyalaya, Chitrakoot-485 331, District Satna (State University).	1993
174.	M.P.Bhoj (open) University, Bhopal-462 016.	1995
175.	Makhanlal Chaturvedi Rashtriya Patrakarita National University of Journalism, Bhopal-462 039	1993
176.	Maharishi Panini Sanskrit Evam Vedic Vishwavidyalaya, Ujjain	2008

177.	Nanaji Deshmukh Pashu Chikitsa Vigyan Vishwavidyalaya, Civil Lines, Jabalpur – 482 001 Madhya Pradesh	2009
178.	National Law Institute University, Kerwa Dam Road, Bhopal – 462044.	1999
179.	Raja Mansingh Tomar Music & Arts University, Needam Road, Chandravadni Naka Chouraha, Gwalior – 474 009, Madhya Pradesh.	2009
180.	Rajiv Gandhi Proudयोगiki Vishwavidyalaya, Bhopal-462 036	1998
181.	Rani Durgavati Vishwavidyalaya, Jabalpur-482 001.	1957
182.	Rajmata Vijayaraje Scindia Krishi Vishwavidyalaya, Opp. Mela Ground, Race Course Road, Gwalior – 474 002, Madhya Pradesh.	2009
183.	Sanchi University of Buddhist-Indic Studies, 2 nd Floor, Institute of Good Governance & Policy Analysis, Bhadbhada Square, Bhopal-462003, Madhya Pradesh.	2013
184.	Vikram University, Ujjain-456 010	1957
	MAHARASHTRA	
185.	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad-431 004.	1958
186.	Dr. Babasaheb Ambedkar Technological University, Lonere-402 103	1992
187.	Dr. Punjabrao Deshmukh Krishi Vidyapeeth, Akola-444 104.	1969
188.	Gondwana University, MIDC Road Complex, Gadchiroli – 422 605, Maharashtra.	1994
189.	Kavi Kulguru Kalidas Sanskrit Vishwavidyalaya, Nagpur-441 106	1997
190.	Konkan Krishi Vidyapeeth, Dapoli, District Ratnagiri-415 712	1972
191.	Maharashtra Animal & Fishery Sciences University, Seminary Hills, Nagpur-440 006.	2002
192.	Maharashtra National Law University, Post Box No. 8338, Deonar, Mumbai – 400 088, Maharashtra.	2014
193.	Maharashtra University of Health Sciences, Nashik-422 013	2000
194.	Maharashtra National Law University, Training Institute (JOTI), C.P. Club Road, Nagpur – 440001, Maharashtra.	2015
195.	Mahatma Phule Krishi Vidyapeeth, Rahuri-413 722.	1968
196.	Marathwada Agricultural University, Parbhani-431 402.	1983
197.	Mumbai University, Mumbai-400 032.	1857
198.	North Maharashtra University, Jalgaon-425 001.	1991
199.	Savitribai Phule Pune University, Pune-411 007.	1949
200.	Sant Gadge Baba Amravati University, Amravati-444 602.	1983
201.	Shivaji University, Kolhapur-416 004.	1962
202.	Smt. Nathibai Damodar Thackersey Women's University, Mumbai-400 020.	1951

203.	Solapur University, Solapur, Solapur Pune Road, Kegaon, Solapur-413 255.	2004
204.	Swami Ramanand Teerth Marathwada University, Nanded-431 606.	1995
205.	Yashwant Rao Chavan Maharashtra Open University, Nashik-422 222	1990
206.	The Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur-440 001 (M.S).	1923
	ODISHA	
207.	Berhampur University, Berhampur-760 007.	1967
208.	Biju Patnaik University of Technology, Rourkela	2003
209.	Fakir Mohan University, Balasore-596 019.	1999
210.	Gangadhar Meher University, Fatak, Budharaja, Sambalpur, Odisha – 768004.	2015
211.	International Institute of Information Technology, Gothaparna, PO – Malipada, Bhubaneswar – 751003, Odisha.	2014
212.	Khallikote University, Berhampur, Ganjam, Odisha.	2015
213.	North Orissa University, Baripada, District Mayurbhanj-757 003, Bhubaneswar.	1999
214.	National law University, P.O. Box-28, Cuttack – 753 001, Orissa.	2008
215.	Orissa University of Agriculture & Technology, Bhubaneswar-751 003.	1962
216.	Rama Devi Women's University, Bhubaneswar, Odisha.	2015
217.	Ravenshaw University, Cuttak – 753 003.	2005
218.	Sambalpur University, Sambalpur-768 019.	1967
219.	Shri Jagannath Sanskrit Vishwavidyalaya, Puri-752 003.	1981
220.	Utkal University, Bhubaneswar-751 004.	1943
221.	Utkal University of Culture, Bhubaneswar-751 009.	1999
222.	Veer Surendra Sai University of Technology, P.O. Burla Engineering College, Distt. Sambalpur Orissa. (State University)	2009
	PUNJAB	
223.	Baba Farid University of Health Sciences, Sadiq Road, Faridkot-151 203.	2002
224.	Guru Nanak Dev University, Amritsar-143 005.	1969
225.	Guru Angad Dev Veterinary & Animal Sciences University, Ludhiana – 141 004.	2005
226.	Guru Ravidas Ayurved University, Jodhmal, Hoshiarpur, Punjab.	2010
227.	Maharaja Ranjit Singh Punjab Technical University, Dabwali Road, Bathinda-151001, Punjab.	2015
228.	Punjab Agricultural University, Ludhiana-141 004.	1962
229.	Punjabi University, Patiala-147 002.	1962
230.	The I.K. Gujral Punjab Technical University, Jalandhar	1998

	Kapurthala Highway, Kapurthala-144603.	
231.	The Rajiv Gandhi National University of Law, Patiala – 147 001	2006
	RAJASTHAN	
232.	Dr. Bhimrao Ambedkar Law University, 89, Royal House, Khwasji Ka Bagh, Durgapura, Tonk Road, Jaipur – 302018, Rajasthan.	2012
233.	Haridev Joshi University of Journalism & Mass Communication, Information Centre Complex, Sawai Ram Singh Road, Jaipur – 302 004, Rajasthan.	2012
234.	Jai Narain Vyas University, Jodhpur-342 011.	1962
235.	Jagadguru Ramanandacharya Rajasthan Sanskrit University, 2-2 A Jhalana Doongri, Jaipur (Rajasthan).	1998
236.	Vardhman Mahaveer Open University, Kota-324 010.	1987
237.	Maharana Pratap University of Agriculture & Technology, Udaipur-313 001	2000
238.	Maharishi Dayanand Saraswati University, Ajmer-305 009.	1987
239.	Maharaja Surajmal Brij University, M.S.J. College Premises, Bharatpur-321001 (Rajasthan)	2012
240.	Mohan Lal Sukhadia University, Udaipur-313 001.	1962
241.	National Law University, Jodhpur-342 004	2004
242.	Rajasthan Agricultural University, Bikaner-334 006.	1987
243.	Rajasthan Ayurveda University, Jodhpur	2004
244.	Sardar Patel University of Police, Security & Criminal Justice, Jodhpur, Rajasthan.	2012
245.	Rajasthan University, Jaipur-302 004.	1947
246.	Rajasthan University of Health Sciences, B – 1, Swai Man Singh Road (Opp SMS Hospital), Jaipur	2005
247.	Rajasthan University of Veterinary & Animal Sciences, Bikaner, Rajasthan.	2010
248.	Maharaja Ganga Singh University, National Highway No. – 15, Jaisalmer Road, Bikaner, Rajasthan. (formerly University of Bikaner, 23,Civil Lines, Bikaner)	2003
249.	Rajasthan Technical University, Akelgarh, Rawat Bhata Road, Kota	2006
250.	Govind Guru Tribal University, shri govind guru Government College Campus, Banswara – 327 001, Rajasthan.	2012
251.	Raj Rishi Bhartrihari Matsya University, Girls Hostel Building, Babu Shobharam Government Arts College Campus, Alwar, Rajasthan.	2012

252.	Shekhawati University, Behind Shri Kalyan Government College, Sikar – 332001, Rajasthan.	2012
253.	University of Kota, Kota (Rajasthan)	2003
	TAMILNADU	
254.	Alagappa University, Alagappa Nagar, Karaikudi-630 003.	1985
255.	Anna University, Guindy, Chennai-600 025.#	1978
256.	Annamalai University, Annamalainagar-608 002.	1929
257.	Bharathiar University, Coimbatore-641 046.	1982
258.	Bharathidasan University, Tiruchirappalli-620 024.	1982
259.	Madras University, Chennai-600 005.	1857
260.	Madurai Kamraj University, Madurai-625 021.	1965
261.	Manonmaniam Sundarnar University, Thirunelveli-627 12.	1992
262.	Mother Teresa Women's University, Kodaikanal-624 102.	1984
263.	Periyar University, Salem-636 011.	1998
264.	Tamil University, Thanjavur-613 005.	1981
265.	Tamilnadu Agricultural University, Combatore-641 003.	1971
266.	Tamil Nadu Open University, Directorate of Technical Education Campus, Guindy, Chennai-600 025	2004
267.	Tamilnadu Dr. Ambedkar Law University, Chennai-600 028.	1998
268.	Tamilnadu Dr. M.G.R. Medical University, Anna Salai, Chennai-600 032.	1989
269.	Tamilnadu Fisheries University, First Linebeach Road, Nagapattinam – 611001, Tamilnadu.	2012
270.	Tamilnadu National Law School, Navalur Kuttapattu, Srirangam Taluk, Tiruchirapalli – 620 009, Tamilnadu.	2012
271.	Tamilnadu Physical Education and Sports University, 8 th Floor, EVA Sampat Maaligai, College Road, Chennai	2005
272.	Tamilnadu Music and Fine Arts University, Dr. D.G.S. Dinakaran Salai, Chennai – 600028.	2013
273.	Tamilnadu Veterinary & Animal Sciences University, Chennai-600 051.	1990
274.	Thiruvalluvar University, Fort,Vellore-632 004.	2003
275.	Tamil Nadu Teacher Education University, Kamarajar Salai, Chennai – 600 005.	2008
	TELANGANA	
276.	Acharya N.G.Ranga Agricultural University, Hyderabad-500 030.	1964
277.	Dr. B.R. Ambedkar Open University, Jubilee Hills, Hyderabad-500 033.	1982

278.	Jawaharlal Nehru Architecture and Fine Arts University, Mahaveer Marg, Masab Tank, Hyderabad – 500 028	2008
279.	Jawaharlal Nehru Technological University, Hyderabad-500 072.	1972
280.	Kakatiya University, Warangal-506 009.	1976
281.	Mahatma Gandhi Univesity, Panagal, Nalgonda – 500 803, Andhra Pradesh(Former name of the University was Nalgonda University)	2008
282.	NALSAR University of Law, 'Justice', Shameerpet, R.R. Dist., Hyderabad-500101, Telangana.	1999
283.	Nizam's Institute of Medical Sciences, Punjagutta, Hyderabad – 500082.	1989
284.	Osmania University, Hyderabad-500 007.	1918
285.	Palamuru University, Ayyappa Complex, Opp. Police Head Quarters, Mahabubnagar – 509 001, Telangana.	2008
286.	Potti Sreeramulu Telugu University, Hyderabad-500 004.	1985
287.	Professor Jayashankar Telangana State Agricultural University, Rajendranagar, Hyderabad – 500030, Telangana.	2014
288.	Rajiv Gandhi University of Knowledge Technologies, Hyderabad.	2011
289.	Satavahana University, Jyothinagar, Karimnagar – 505 001	2008
290.	Sri Konda Laxman Telangana State Horticultural University, Rajendranagar, Hyderabad-500030, Telangana.	2014
291.	Telangana University, Nizamabad – 503 002	2006
	TRIPURA	
292.	Maharaja Bir Bikram University, Agartala, Tripura.	2015
	UTTAR PRADESH	
293.	Allahabad State University, CPI Parisar, Civil Lines, Allahabad, Uttar Pradesh.	2016
294.	Banda University of Agriculture & Technology, Banda – 210001, Uttar Pradesh.	2010
295.	Bundelkhand University, Jhansi-284 128.	1975
296.	Chandra Shekhar Azad University of Agriculture & Technology, Kanpur-208 002.	1974
297.	Chatrapati Sahuji Maharaj Kanpur University, Kanpur-208 024.	1965
298.	Choudhary Charan Singh University, Meerut-250 005.	1965
299.	Deen Dayal Upadhyay Gorakhpur University, Gorakhpur-273 009.	1957
300.	Dr Ram Manohar Lohia Awadh University, Faizabad-224 001.	1975
301.	Dr. Ram Manohar Lohiya National Law University, Sector –D-1, L.D.'A', Kanpur Road Scheme, Lucknow.	2005
302.	Dr. B.R. Ambedkar University, Agra-282 004.	1927
303.	Gautam Buddha University, Greater Noida, District-	2002

	Gautam Budh Nagar, Uttar Pradesh – 201 308	
304.	Harcourt Butler Technical University, Kanpur – 208002, Uttar Pradesh.	2016
305.	Khwaja Moinuddin Chishti Urdu, Arabi~Farsi University, Sitapur-Hardoi Bypass Road, Near IIM, Lucknow, Uttar Pradesh-226013.	2010
306.	King Georges Medical University, Lucknow-226 003.	2004
307.	Lucknow University, Lucknow-226 007.	1921
308.	Madan Mohan Malviya University of Technology, Gorakhpur – 273010, Uttar Pradesh.	2013
309.	M.J.P.Rohilkhand University, Bareilly-243 006.	1975
310.	Mahatma Gandhi Kashi Vidyapeeth, Varanasi-221 002.	1974
311.	Narendra Deo University of Agriculture & Technology, Faizabad-224 229.	1974
312.	Sampurnanand Sanskrit Vishwavidyalaya, Varanasi-221 002.	1958
313.	Sardar Vallabh Bhai Patel University of Agriculture & Technology, Meerut-250 110 (U.P).	2004
314.	Siddharth University, Kapilvastu, Siddharth Nagar – 272202, Uttar Pradesh.	2015
315.	U.P. King George's University of Dental Science, Lucknow-226 003 (U.P).	2004
316.	Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go-Anusandhan Sansthan, Mathura, Uttar Pradesh.	2001
317.	U.P. Rajarshi Tandon Open University, 17, Maharshi Dayanand Marg, (Thornhill Road), Allahabad-211 001 (U.P)	2004
318.	Uttar Pradesh Technical University, Institute of Engineering and Technology Campus, Sitapur Road, Lucknow-226021, Uttar Pradesh.	2001
319.	Uttar Pradesh Viklang Uddhar Dr. Shakuntala Misra University, Mohan Road, Lucknow, Uttar Pradesh.	2008
320.	Veer Bahadur Singh Purvanchal University, Jaunpur-222 002.	1987
	UTTARAKHAND	
321.	Doon University, Campus Office, 388/2, Indira Nagar Dehradun.	2005
322.	G.B. Pant University of Agriculture and Technology, Pantnagar-263 145.	1960
323.	Hemwati Nandan Bahuguna Medical Education University, 124, Ganga Vihar, Opposite Roadways Workshop, Haridwar Road, Dehradun – 248 001, Uttarakhand.	2014
324.	Kumaun University, Nainital-263 001.	1973
325.	Sri Dev Suman Uttarakhand Vishwavidyalay, Badshahithaul, Tehri Garhwal, Uttarakhand-249199.	2011
326.	Uttarakhand Ayurved University, 7-A, Pleasant Valley, Rajpur Road, Dehradun – 248 009, Uttarakhand.	2009
327.	Uttarakhand Sanskrit University, Hardwar-249 401	2005

	(Uttanchal).	
328.	Uttarakhand Technical University, A-12, Saraswati Vihar, Lover Aghoewala, Post-Dhalanwala, Dehradun, Uttarakhand	2008
329.	Uttarakhand Open University, Near Transport Nagar, Teenpani By-Pass Road, PO – Industrial Estate, Haldwani-263 139 (Nainital), Uttarakhand.	2005
330.	Uttarakhand Aawasiya Vishwavidyalaya, Jagat Singh Bist Rajkiya Hotel Management and Catering Sansthan Parisar, Chilkapita, Khatyadi, Almora – 263601, Uttarakhand.	2016
331.	Veer Chandra Singh Garhwali Uttarakhand University of Horticulture & Forestry, Bharsar, Dt. Pauri Garhwal-246123, Uttarakhand.	2011
	WEST BENGAL	
332.	Aliah University, Kolkata, West Bengal.	2007
333.	Bankura University, Puabagan Camp Office, PO Bhagabandh, Dist. Bankura-722146, West Bengal.	2014
334.	Bidhan Chandra Krishi Vishwavidyalaya, Mohanpur, Nadia-741 252.	1974
335.	Burdwan University, Rajbati, Burdwan-713 104.	1960
336.	Calcutta University, Kolkata-700 073.	1857
337.	Cooch Behar Panchanan Barma University, Vibekananda Road, Cooch Behar – 736101, West Bengal.	2012
338.	Diamond Harbour Women's University, c/o Fakir Chand College, Diamond Harbour, South 24 Parganas, West Bengal – 743331.	2013
339.	Jadavpur University, Calcutta-700 032.	1955
340.	Gaur Banga University, Rabindra Avenue, Malda College Campus, P.O. & Dist- Malda – 732 101.	2007
341.	Kalyani University, Kalyani-741 235.	1960
342.	Kazi Nazrul University, Old ADDA Office Building (behind Asansol Girls College), PO – Asansol-713304, Dist – Burdwan, West Bengal.	2012
343.	North Bengal University, Raja Ram Mohanpur, Darjeeling-734 430.	1962
344.	Netaji Subhash Open University, DD-26, Salt Lake, Sector-I, Kolkata-700 064.	1997
345.	Presidency University, 86/1 College Street, Kolkata – 700 073, West Bengal	2010
346.	Rabindra Bharati University, Kolkata-700 050.	1962
347.	Raiganj University, PO-Raiganj, Dist. Uttar Dinajpur-733134, West Bengal.	2015
348.	Sidho-Kanho-Birsha University, Administrative Building, Ranchi Road Campus, Near Sainik School, Purulia – 723104, West Bengal.	2010
349.	The Sanskrit College and University, Bankim Chaterjee Street, Kolkata – 700073.	2016
350.	The West Bengal National University of Juridical	2004

	Science, NUJS Bhava, 12 LB Block, Sector-III, Salt Lake City, Kolkata.	
351.	The West Bengal University of Health Sciences, DD-36, Secotor-1, Salt Lake, Kolkata-700 064.	2002
352.	The West Bengal University of Teachers' Training, Education Planning and Administration, 25/2 & 25/3, Ballygunge Circular Road, Kolkata – 700019, West Bengal. (State University)	2015
353.	Uttar Banga Krishi Vishwavidyalaya, District-Cooch Behar-736 165.	2001
354.	Vidya Sagar University, Midnapore-721 102.	1981
355.	West Bengal University of Animal and Fishery Sciences, Belgachia, Kolkata-700 037.	1995
356.	West Bengal University of Technology, BF-142, Salt Lake, Kolkata-700091	2001
357.	West Bengal State University, Barasat Govt. College, Annexe Building, 10, KNC Road, Kolkata- 700 124.	2007
	NCT OF DELHI	
358.	Bharat Ratna Dr. B.R. Ambedkar University, Lothian Road, Kashmere Gate, Delhi – 110 006.	2007
359.	Delhi Pharmaceutical Sciences & Research University, DIP SAR Campus, Sector-III, Pushp Vihar, New Delhi.	2010
360.	Delhi Technological University, Shahbad Daultapur, Bawana Road, Delhi (State University)	2009
361.	Guru Gobind Singh Indraprastha Vishwavidyalaya, Kashmere Gate, Delhi-110 006.	1998
362.	Indira Gandhi Delhi Technical University for Women, Kashmere Gate, Delhi – 110 006.	2013
363.	Indraprastha Institute of Information Technology, Near Govindpuri Metro Station, Okhla Industrial Estate, Phase –III, New Delhi-110020,	2008
364.	National Law University, Sector, 14, Dwarka, New Delhi.	2008
	CHANDIGARH	
365.	Punjab University, Chandigarh-160 014.	1947