

विश्वविद्यालय अनुदान आयोग University Grants Commission

(मानव संसाधन विकास मंत्रालय, भारत सरकार) (Ministry of Human Resource Development, Govt. of India) बहादुरशाह ज़फ़र मार्ग, नई दिल्ली-110002 Bahadur Shah Zafar Marg, New Delhi-110002

F.No.1-1/2019(CARE/Journal)

30th March, 2019

PUBLIC NOTICE

All the stakeholders are informed herewith that "CARE List of Journals" will be notified before 31st May, 2019 instead of 31st March, 2019.

(Rajnish Jain) Secretary