

सिद्धार्थ यूनिवर्सिटी, सिद्धार्थ नगर, (यू.पी.)

SIDDHARTH UNIVERSITY, SIDDHARTH NAGAR (U.P.)

Admission Brochure

2020-21

Courses Highlight

Bachelor of Arts (B.A.)

Subjects offered

Any three of the following subjects of study mentioned below:

1. English Literature/Hindi Literature
2. Mathematics
3. Philosophy
4. Economics
5. Ancient Indian History and Culture
6. Political Science
7. Geography
8. Drawing & Painting
9. Indian Music(Instrumental/Vocal)
10. Home Science
11. Sociology
12. Defence and Strategic Studies
13. Psychology
14. Education
15. Statistics
16. English Language/ Hindi Language
17. Women Education
18. Functional Hindi
19. Functional Sanskrit
20. Functional English
21. History
22. Office Management
23. Advertisement Sales & Management
24. Computer Application
25. Early Childhood care & Education
26. Environmental Study
27. Physical Education
28. Punjabi/Sanskrit/Urdu/Arabic

Master of Arts (M.A.)

Subjects offered

1. English Language and Literature
2. Music
3. History
4. Mathematics
5. Economics
6. Political science
7. Geography
8. Sociology
9. Ancient Indian History and Culture
10. Drawing and Painting
11. Philosophy
12. Psychology
13. Home Science
14. Education
15. Statistics
16. Defence and Strategic Studies
17. English
18. Hindi
19. Sanskrit
20. Urdu/Arabic

The examination in languages shall be in one of the following languages.

English, Sanskrit, Arabic, Persian, Hindi or Urdu.

M.A. (English Language & Literature) 2 Years

M.A. (Music) 2 Years

Vocal

Instrumental (Sitar/ Tabla)

M.A. (Drawing & Painting) 2 Years

Bachelor of Science

Subjects offered

1. Physics
2. Chemistry
3. Mathematics
4. Statistics

5. Zoology
6. Botany
7. Defence and Strategic Studies
8. Economics
9. Geography
10. Electronics
11. Advertisement, Sales and Management
12. Biotechnology
13. Computer Application
14. Industrial Chemistry
15. Industrial Microbiology
16. Information Technology
17. Instrumentation
18. Office Management
19. Physical Education
20. Environmental Studies

B.Sc. (Biotechnology) 03 Years

B.Sc. (Yoga) 03 Years

Bachelor of Science in Agriculture(B.Sc.Ag.) 04Years

Bachelor of Science in Nursing (B.Sc. Nursing) 04Years

Bachelor of Science in Nursing (Post Basic) 02 Years

Bachelor in Dental Surgery (B.D.S.) 04 Years.

Master of Science(M.Sc.) 02 Years

Subjects offered

1. Mathematics/Applied Mathematics
2. Physics
3. Chemistry
4. Zoology
5. Botany
6. Statistics
7. Defence and Strategic Studies
8. Geography
9. Electronics
10. Biochemistry
11. Bioinformatics

12. Biotechnology
13. Environmental Science
14. Food Science
15. Industrial Chemistry
16. Life Sciences
17. Nutrition Science
18. Microbiology

M.Sc. (Life Sciences) 2 Years (4 Semesters)

M.Sc.(Biochemistry) 2Years (4Semesters)

M.Sc. (Electronics) 2 Years (4 Semesters)

M.Sc. (Yoga) 2 Years (4 Semesters)

M.Sc. (Biotechnology) 2 Years (4 Semesters)

M.Sc. (Microbiology) 2 Years (4 Semesters)

M.Sc. (Environmental Science) 2Years (4 Semesters)

M.Sc. (Bioinformatics) 2 Years (4 Semesters)

M.Sc. (Nutrition Sciences) 2 Years (4 Semesters)

M.Sc. (Food Technology) 2 Years (4 Semesters)

M.Sc. (Industrial Chemistry) 2 Years (4 Semesters)

M.Sc. (Applied Mathematics) 2 Years (4 Semesters)

Master of Science in Agriculture 02 Years

Master of Science in Nursing 02 Years

P.B. Nursing 02 Years

Bachelor of Commerce (B.Com.)

Master of Commerce (M.Com.)

**Post Master Diploma in Life Long Learning and Extension
1 Year (2 Semesters)**

Master of Extension and Rural Development	2 Years (4 Semesters)
L.L.B.	3 Years (6 Semesters)
L.L.M.	2 Years (4 Semesters)
B.A. L.L.B.	5 Years (10 Semesters)
B.B.A.	3 Years (6 Semesters)
M.B.A. (Part-time)	3 Years (6 Semesters)
M.B.A. (Full-time)	2 Years (4 Semesters)
M.B.A. (B.E.)	2 Years (4 Semesters)
M.B.A. (F.C.)	2 Years (4 Semesters)
M.B.A. (T.M.)	2 Years (4 Semesters)
M.B.A. (Part-time)	3 Years (6 Semesters)
B.Lib. &I.Sc.	1 Year
M.Lib. &I.Sc.	1 Year
B.C.A.	3 Years (6 semesters)
Master of Social Work	2 Years (4 Semesters)
M.A. (Journalism and Mass Communication);	2 Years (4 Semesters)
PG Diploma in Journalism and Mass Communication	1 Year
D.C.A.	1 Year (2 Semesters)
Bachelor of Physiotherapy (B.P.T.)	04 Year
B.Sc. in Medical Laboratory Technology (M.L.T.)	
B.Sc. in Medical Microbiology (B.M.M.)	03 Year
B.Sc. in Human Nutrition (B.Sc.HN)	03 Year
B.Sc. in Hospital Administration (B.Sc. HA)	

Advanced PG Diploma in Bioinformatics 1 Year (2 Semesters)

Diploma in Food & Beverage Service

B.Ed. 02 Year

M.Ed. 02 Year (4 Semester)

B.P.Ed. 02 Year (4 Semester)

M.P.Ed. 02 Year (4 Semester)

B.F.A. (Painting, Sculpture, Commercial Art) 04 Years

D.Pharma 2 Year (4 Semester)

B.Pharma 4 Year (8 Semester)

M.Pharma 2 Year (4 Semesters)

Bachelor of Medicine & Bachelor of Surgery (M.B.B.S.)

Doctor of Medicine (M.D.) & Master of Surgery (M.S.)

For M.D. Degree

(a) Clinical

- 1- General Medicine
- 2- Pediatrics
- 3- Tuberculosis and Respiratory diseases
- 4- Forensic Medicine
- 5- Anesthesiology
- 6- Biochemistry
- 7- Community Medicine
- 8- Radiotherapy
- 9- Radiodiagnosis

(b). Basic Sciences

- 1- Physiology
- 2- Pharmacology
- 3- Pathology
- 4- Microbiology

For M.S. Degree

(a) Clinical

- 1- General Surgery
- 2- Orthopedic Surgery
- 3- Obstetrics and Gynaecology
- 4- Ear, Nose and Throat (Oto-Rhino- Laryngology)
- 5- Ophthalmology

(b). Basic Sciences

- 1- Anatomy

D.M. (Cardiology) (Doctor of Medicine- Cardiology)

M.Ch. (Master of Chirurgia)(CVTS)

Diploma is offered in following disciplines:

1. Anesthesia
2. Child Health
3. Obstetrics and Gynecology
4. Ophthalmology
5. Orthopedics
6. Pathology
7. Tuberculosis and chest

Bachelor of Unani Medicines& Surgery (BUMS)

Bachelor of Ayurved Medicines & Surgery (BAMS)

M.D. (Ayurved)

1. Agath Tantra Avam Vaidyak
2. Ayurved Samhita Siddhant
3. Chhaya AvanVikiranVigyan
4. Dravyagum Vigyan
5. Kaumarya Bhritya

6. Kaya Chikitsa
7. Kaya Sharir
8. Manovigyan Avam Mans Roga
9. Panchkarma
10. RachanaSharir
11. Rash Shastra Avam Bhaisajya Kalpana
12. RasanAvamVajikaran
13. Rognidan
14. Sangay Haran
15. Swastha vrita Avam yoga

M.S. (Ayurved)

1. Asthi SandhiMarmagat Yoga
2. Prasuti and Stri Rog
3. Sangyahan
4. Shalaky Danta Avam MukhaRoga
5. Netra Roga
6. Shalaky Netra Roga
7. Shalaky Shirnasha Karna Avam Kantha Roga
8. Shailya Kasarkarma Avam Anushashtra Karma
9. ShilyaTantra

M.D. (Unani)

- 1- Moalizat
- 2- Munafe-UI-Aza

M.S. (Unani)

- 1- Amraze NiswanVaKabalat
- 2- Jarrhiyat

B.Sc. in Radiological & Imaging

3 Years

+ 6 Months Internship

B.Sc. in Optometry

3 Year

+ 6 Months Internship

B.Sc. in Aviation

3 Year

Diploma Course in Computer Science

2semester

Certificate Course in Computer Science

1 semester

Post Graduate Diploma in Computer Application(PGDCA)

B.Tech.

4 Year

Subjects offered

- (a) B. Tech Computer Science & Engineering
- (b) B. Tech in Electronics & Communication
- (c) B. Tech in Information technology
- (d) B. Tech in Chemical Engineering
- (e) B. Tech In Mechanical Engineering
- (f) B. Tech in Material Science & Metallurgical Engineering

M.Tech. (All Stream)

2 Year

Master of Computer Application (M.C.A.)

M.F.A. Painting

2 Year (4 Semester)

M.F.A. Applied Arts

2 Years (4 Semester)

M.F.A. Sculpture

2 Year (4 Semester)

M.F.A. Printmaking

2 Year (4 Semester)

P.G. Diploma in Guidance and Counseling

1 Year

Diploma in Food Production:

1 year (2 Semester)

+ 6 months industrial training

Master of Physiotherapy (MPT)

2 Years

i. Orthopedics

ii. Sports

M.Sc. (Medical Laboratory Technology)

2 Years

i. Clinical Biochemistry

ii. Pathology

iii. Medical Microbiology& Immunology

B.Sc.Yoga

3 Years

+ 6 Months Internship

Advance Diploma (Interior Design) 2Year (4 Semester)

B.Voc. (Interior Design) 3Year(6 Semester)

PG Diploma in Human Rights and Social Duties: 1Year(2 Semester)

M.A. Development Studies (MADS) 2 Year(4 Semester)

**Bachelor in Hotel Management and Catering Technology
(BHM&CT) 4 Years (8 Semesters)**

Certificate Course(Fashion Technology) 6 Months(1 Semester)

Diploma (Fashion Technology) 1 Year(2 Semester)

Advanced Diploma (Fashion Technology) 2 Year(4 Semester)

B.Voc.(Fashion Technology) 3 Year(6 Semester)

B.Com. (Hons.): 06 Semester

Integrated M.Sc. (Electronics) 4 Year (8 Semester)

Part time courses:

(Classes will run on Sunday or Holidays)

1.Certificate course in Garbh Sanskar: 03 months

2. Advanced Certificate course in Garbh Sanskar: 06 months

3. Certificate course in Happiness: 03 months

Admission of private candidates to the University

ADMISSION OF STUDENTS TO AFFILIATED COLLEGES ORDINANCES

1. A student applying for admission to an affiliated college shall bring with him/her a certificate as to his/her conduct signed by the Head of the Institution in which he/she was studying during the year previous to his joining the college.

Provided that the student, who has passed the qualifying examination as a private student shall furnish evidence of good conduct duly signed by the Principal of the college last attended/gazetted officer.

2. No candidate, who wishes to enter in a course of study prescribed for a degree of the University, shall be admitted to an affiliated college unless he has:

(i) Passed the Intermediate Examination of the board of High school and Intermediate Education, Uttar Pradesh or of an Indian University incorporated by any law in force at the time of admission.

or

(ii) Passed any other examination recognized by the University as equivalent thereto. (List of approved Boards enclosed at Schedule I)

Any graduate (Three year Degree Course) of the University of an Indian University recognised for the purpose by the Executive Council may be admitted to an affiliated college in the classes for postgraduate degree in the University in the subject offered at the IIIrd year at the graduation examination.

3.(A) A student shall be recognized as a member of the college only when his/her application form for admission has been accepted by the Principal, when he/she has paid the prescribed fees and has submitted all the necessary documents such as transfer certificate, migration certificate, etc. as desired by the Principal of the college. If for certain reasons, a student is unable to submit certain certificates at the time of admission, the Principal may admit him/her provisionally subject to the condition that his/ her admission will be confirmed only

when he/she has submitted all the necessary certificates and documents within the dates prescribed by the Principal.

Provided that the payment by a student of an amount shall not establish a claim to admission or re-admission to a class of a college.

Provided further that it will be at the discretion of the principals of colleges to refuse admission or re-admission of any student within the permissible University rules.

3.(B) The maximum time period to complete any course will be double the duration of the respective course.

Professional courses, Semester courses and Research degree will be covered by the norms of respective regulatory Bodies and relevant Ordinances.

The expression "a regular course of study" wherever it is used in these Ordinances, means attendance at least 75% of the lectures and other teaching in an affiliated college in the subject for the examination at which a candidate intends to appear and at such other practical work (such as work in a laboratory) as is required by any Statute, Ordinance or Regulation in force for the time being in the University.

Provided that in the case of a N.C.C. cadet, only 70% attendance will be required if the officer commanding of the unit certifies that he has attended not less than 70 % of the parades during the session.

A shortage up to 5% of the total number of lectures delivered or practical work done in each subject may be condoned by the Principal of the college/ Head of the Department (in case of University Campus) concerned for sufficient reasons.

A further shortage up to 10% may be condoned by the Vice-Chancellor on the specific recommendation of the Principal of the college/Head of the Department concerned.(in case of University Campus)

No student shall be allowed transfer from self-finance college to aided college.

Provided that a post-graduate student of one college seeking admission to another college in the same locality (district) for a

second post- graduate course will not be required to submit a transfer certificate but only a letter of recommendation from the Principal of his college.

Provided further that a student may be allowed to migrate from one affiliated college to another after his application for admission to the ensuing examination has been forwarded to the University except, as per decision of Admission Committee meeting dated 07.08.2015:

- A. Normally a student shall not be allowed to change college.
- B. Subject to fulfillment of conditions of Ordinance, or transfer of Parents or Guardians and change in place due to Marriage/ any other relevant and genuine reason, Registrar may permit change in college in view of NOC/agreement between Principals of the concerned two colleges.
- C. Admission of students due to transfer from other University shall be considered only after ascertaining equivalence of concerned course by Dean/ Subject Convener.

Upon fulfilling the above, the Vice-Chancellor may accord permission for transfer.

- 4. A candidate seeking admission to a college after the commencement of the session shall be required to pay tutorial dues from July of the year unless he/she migrates from some other recognized institution and has paid his/her fees in that institution up to the month preceding.
- 5. When a student has made all payment, the Principal shall grant a transfer or leaving certificate in the form prescribed.
- 6. Except with the permission of the Principal of the college of which the student is a member, a student shall be refused admission to a college from which his/her transfer certificate was issued.

Other Rules:

1. A student shall not be allowed to do Post Graduation in more than two subjects offered by him/her in U.G. third year with the condition that the candidate can pursue only one P.G. course from one college.
2. A student, who has been punished in a criminal case or a criminal case is registered against him/her shall not be admitted to any course. Each college shall place a column in the admission form to enter criminal information if any by the applicant. Strict adherence to the above will be the sole responsibility of the Principal of the college concerned.
3. The date of admission shall follow the University academic calendar.

For admission to graduate courses (B.A., B.Sc., B. Com.) the applicants must have passed the Intermediate examination by any Intermediate Board recognised by the University (List attached).

4. For admission, in P.G. Courses minimum percentage in respective U.G. Courses are listed below:

M.A.	45%(for non-practical subjects qualifying percentage shall be 40%)
M.Com	45%
M.Sc.	45%

Candidates secured percentage less than above limits shall not be permitted for admission.

6. Except B.A.5% relaxation in admission may be allowed to the applicants belonging to Scheduled Caste/ Scheduled Tribe, and 2% relaxation in case of Sportsmen who have represented their institution in games and sports at National/State level on presentation of relevant certificate, in respect of eligibility percentage. However entire relaxation will not exceed 5%.
7. Barring Professional and Semester based Courses (Governed by various regulatory bodies), college Principal may permit admission to candidate having upto 5 gap years between eligibility degree and course of admission, for UG courses after deduction of marks @ 1% per year and finding place in merit at the revised percentage.

Admission of applicants having more than 5 gap years shall be decided by Vice Chancellor.

The Admission Committee in its meeting held on 02-05-2019 has resolved that compulsion of 5 years gap is dispensed off for the courses which have undergraduate as minimum eligibility for admission.

8. (a) Each college shall inform the number of students admitted in each class to the university within a week of the expiry of the last date fixed by the University.
- (b) The colleges will not admit any student beyond the number of seats approval by the university.

Note- The provisions relating to attendance of students shall be strictly followed in the class.

9. Reservation of seats to SC, ST, OBC, PH, EWS and dependents of Army personals shall be governed by prevailing U.P. State Government orders/as per rule laid down by Siddharth University. Relaxation in percentage marks to SC, ST, Differently Abled candidates shall also be provided as per government orders/ rule laid down by Siddharth University .
10. Student who has failed, shall not be admitted in next year/class of the course.
- 11.(A) For faculty change at P.G. level candidates must have 55% marks in aggregate at U.G. courses Professional courses, such as

B.Tech./B.B.A./B.C.A./L.L.B. will not be covered under faculty change. However, B.B.A. students can do P.G. in Commerce.

(B) A student having B.Sc./B.Com passed with Economics subject in third year of study, may be admitted to M.A.(Economics) and binding of having 55% marks for faculty change shall not be applicable in such cases .

12. A student having English Language/Hindi Language in U.G. IIIrd year may be admitted to P.G. course in English/Hindi.

13. All certificates must be thoroughly verified by the college before admission.

14. Allotment of enrolment number to students shall be done by the University.

15. The dates of admission/teaching/examination shall be implemented as per the University Academic Calendar.

Courses offered and Eligibility criteria

Bachelor of Arts (B.A.)

Eligibility

A candidate who, after passing (i) the Intermediate Examination of the Board of High School and Intermediate Education Uttar Pradesh or of an Indian University incorporated by any law for the time being in force, or (ii) any other Examination recognized by the University, as equivalent thereto (As given in sch.1).

Subjects offered

Any three of the following subjects of study mentioned below:

1. English Literature/Hindi Literature
2. Mathematics
3. Philosophy
4. Economics
5. Ancient Indian History and Culture
6. Political Science
7. Geography

8. Drawing & Painting
9. Indian Music(Instrumental/Vocal)
29. Home Science
30. Sociology
31. Defence and Strategic Studies
32. Psychology
33. Education
34. Statistics
35. English Language/ Hindi Language
36. Women Education
37. Functional Hindi
38. Functional Sanskrit
39. Functional English
40. History
41. Office Management
42. Advertisement Sales & Management
43. Computer Application
44. Early Childhood care & Education
45. Environmental Study
46. Physical Education
47. Punjabi/Sanskrit/Urdu/Arabic

Note: (1) The private candidates will have the choice to select any three non-practical subjects out of the subjects mentioned above.

(2)A candidate offering Education along with Philosophy or Psychology shall not be allowed to offer any of the common papers.

(3)A candidate may offer Hindi Language/English Language as one of the optional subjects.

PROVIDED THAT A COMBINATION OF THREE LITERATURE SUBJECTS SHALL NOT BE ALLOWED.

Provided further that a student offering Statistics for the B.A. examination shall have to offer Mathematics as one of his subjects if he/she has passed the intermediate or an equivalent examination with Mathematics as a subject.

Any candidate, who has passed B.A./B.Sc./B.Com. examination of this University, shall be allowed to present himself for examination in any one subject prescribed for the B.A./B.Sc. examination, not taken by him/her at the degree examination, provided the candidate will have to appear in part I, II and Part III papers in that particular subject, within seven years since passing the last qualifying examination, which will lead to his/her admission in that subject.

Master of Arts (M.A.)

Eligibility

A candidate who has obtained the B.A. degree (three year course) of this University or of an Indian University recognized for the purpose by the Executive Council.

Provided also that a candidate having done B.Sc. with Mathematics shall not be admitted to the M.A. Examination for the degree of Master of Arts in Mathematics.

A candidate, who wishes to be admitted to M.A. examination in Drawing and Painting, must have passed B.A. examination with Drawing and Painting as one of the optional subjects in IIIrd Year. However, a candidate who has not passed the B.A. examination with Drawing and Painting as one of the optional subject may also be admitted to M.A. examination in Drawing and Painting, provided he/she has graduated himself/herself in other subject from a recognised University and has also passed the five year Diploma Course in Drawing and Painting from a recognised Government Art School.

A candidate, who wishes to be admitted to M.A. examination in Statistics, must have passed B.A. examination with Statistics as one of the subjects.

Subjects offered

4. English Language and Literature
5. Music
6. History

21. Mathematics
22. Economics
23. Political science
24. Geography
25. Sociology
26. Ancient Indian History and Culture
27. Drawing and Painting
28. Philosophy
29. Psychology
30. Home Science
31. Education
32. Statistics
33. Defence and Strategic Studies
34. English
35. Hindi
36. Sanskrit
37. Urdu/Arabic

The examination in languages shall be in one of the following languages.

English, Sanskrit, Arabic, Persian, Hindi or Urdu.

M.A. (English Language & Literature) 2 Years

Eligibility: 3 years graduate degree in English with minimum 50% marks from a university.

M.A. (Music)

2 Years

Vocal

Instrumental(Sitar/ Tabla)

Eligibility: Graduate degree in Music with minimum 50% marks from a university. For Faculty change (B.Sc. & B.Com) must have 55% marks or graduate with Prabhakar/Vishardad degree.

M.A. (Drawing &Painting)

2 Years

Eligibility: 3 years graduate degree in Drawing &Painting with minimum 50% marks from a university any equivalent Degree/ Diploma

Bachelor of Science

Eligibility

A candidate who has passed the Intermediate Examination of the Board of High School and Intermediate Education, Uttar Pradesh or an Indian University incorporated by any law for the time being in force or any other examination recognised by the University as equivalent thereto(List of Boards enclosed).

Subjects offered

21. Physics
22. Chemistry
23. Mathematics
24. Statistics
25. Zoology
26. Botany
27. Defence and Strategic Studies
28. Economics
29. Geography
30. Electronics
31. Advertisement, Sales and Management
32. Biotechnology
33. Computer Application
34. Industrial Chemistry
35. Industrial Microbiology
36. Information Technology
37. Instrumentation
38. Office Management
39. Physical Education
40. Environmental Studies

Provided that a candidate will also be allowed the following combinations in respect of B.Sc.:

- (i) Economics, Mathematics and Statistics
- (ii) Geology, Geography and Chemistry
- (iii) Defence and Strategic Studies with Physics and Mathematics
- (iv) Economics, Physics and Mathematics
- (v) Geography with Zoology and Botany
- (vi) Geography with Physics and Mathematics
- (vii) Geography with Mathematics and Statistics

1. Provided further that a student offering Statistics for the B.Sc. examination shall have to offer Mathematics as one of his subjects and passed the Intermediate or an equivalent examination with Mathematics as subject. Provided further that in addition to the above, a candidate shall have to offer and pass three foundation courses one in each year of study.

2. Candidate shall be required to pass separately in the practical examination.

3. A candidate who has passed the B.Sc. examination of the University maybe allowed to present himself/herself for examination in any one extra subject prescribed for B.Sc. examination not taken by him/her at the degree examination. Such a candidate will have to first appear and pass the B.Sc. Part I examination in the subject which he/she proposes to offer as a regular candidate of an affiliated college and then B.Sc. part II and part III examination in the same subject as a regular student. The successful candidate will be given a certificate to the effect.

B.Sc. (Biotechnology)

03 Years

Eligibility: Passed 10+2 or equivalent Examination with Maths/ Biology Group with minimum 50% marks. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

B.Sc. (Yoga)**03 Years**

Eligibility: Passed 10+2 or equivalent Examination with Maths/Biology Group with minimum 50% marks. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

Bachelor of Science in Agriculture(B.Sc.Ag.)**04Years****(8 Semester)**

Eligibility: Passed the 10+2 /Intermediate examination in Agriculture or in Science (with Physics, Chemistry and Mathematics/Biology) or any other equivalent examination recognized by the University.

Bachelor of Science in Nursing**04 Years**

Eligibility: Passed 10+2 or equivalent Examination with Maths/Biology Group with minimum 50% marks. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage

Bachelor of Science in Nursing (Post Basic)**02 Years**

Eligibility: Candidate shall be admitted to the degree of Bachelor of Science in Nursing(Post-Basic) unless he/she has passed the prescribed course of study extending over a period of two years after securing admission in the said course and has passed the qualifying examination.

Bachelor in Dental Surgery (B.D.S.)**04 Years.**

Eligibility: As per norms issued by Dental Council India.

Master of Science(M.Sc.)**02 Years**

Eligibility: A candidate who obtains the B.Sc. degree (TDC) of the University or of an Indian University recognised for the purpose by the Executive Council.

Subjects offered

14. Mathematics/Applied Mathematics
15. Physics
16. Chemistry
17. Zoology
18. Botany
19. Statistics

- 20. Defence and Strategic Studies
- 21. Geography
- 22. Electronics
- 23. Biochemistry
- 24. Bioinformatics
- 25. Biotechnology
- 26. Environmental Science
- 19. Food Science
- 20. Industrial Chemistry
- 21. Life Sciences
- 22. Nutrition Science
- 23. Microbiology

Admission to M.Sc. classes shall be made as follows:

1. The selection of applicant for admission to M.Sc. classes shall be made strictly on the merit basis.

2. The Following additional marks shall be added in the merit:

(i) Marks should be given for High School and Intermediate Examinations according to following table:

High School:

50% and above but below 60%	5 marks
60% and above but below 70%	10 marks
70% and above	15 marks

Intermediate:

50% and above but below 60%	10 marks
60% and above but below 70%	20 marks
70% and above	30 marks

(ii) 10% marks of the marks obtained in last qualifying examination for applicants from the same college.

(iii) 5% marks of the marks obtained in last qualifying examination for applicants from college affiliated to Siddharth University.

(iv) 5% marks of the marks obtained in last qualifying examination for being son/ daughter of teachers/ employees of the same college or the Siddharth University.

(v) 3% marks of the marks obtained in the last qualifying examination for being son/daughter of teachers/employees of any other colleges affiliated to Siddharth University.

3. The Principals of the colleges shall have discretionary power to admit 5% of the total number of seats allotted to the college within a minimum of two and a maximum of four seats in each subject.
4. The total list of applicants arranged in order of merit shall be displayed on the notice board of the college duly signed by the Head of the Department concerned and the Principal of the college.
5. The intimation of selection should be given to applicant by personal intimation or the public notice, the record of which should be maintained by the colleges in a separate register. The applicants should be given at least 5 days' time for admission.
6. Admission in M.Sc. classes shall be done strictly on New Grading System of the University.

Note:

1. No student who has secured a third division shall be allowed admission in any circumstances and the student who has secured second division shall be admitted as per merit provided he obtains at least 45% in the theory papers of the subject in which he/she is seeking admission.
2. Percentage of marks on whole or subject-wise shall be determined in case of grading-based courses as given below:

Calculation of percentage for one subject: point x9.5

For example, if a student gets B1 in Hindi and his grade point is 8. Then his estimated percentage in Hindi will be

$$7.8 \times 9.5 = 76\%$$

Calculation of percentage for one subject: point x9.5

For example if CGPA (printed on grade sheet) is 7.8. Then his/her estimated overall percentage will be

$$7.8 \times 9.5 = 74.1\%$$

M.Sc. (Life Sciences)**2 Years (4 Semesters)**

Eligibility: Admission to M.Sc.(Life Science) course shall be open to a student who holds a Bachelor's degree (B.Sc./ B.Tech./ B.Pharma/ B.V.Sc./M.B.B.S.) with any of the subjects amongst Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Computer Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate(relaxation of 5% for SC/ST/Differently abled students).

M.Sc.(Biochemistry)**2Years (4Semesters)**

Eligibility: Admission to M.Sc. (Biochemistry) course shall be open to a student who holds a Bachelor's degree (B.Sc./ B.Tech./ B.Pharma/ B.V.Sc./M.B.B.S.) with any of the subjects amongst Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Computer Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate(relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Electronics)**2 Years (4 Semesters)**

Eligibility: Must have 3 years Science graduate degree with minimum 45% marks and Electronics/Physics/Mathematics subjects from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

M.Sc. (Yoga)**2 Years (4 Semesters)**

Eligibility: Must have 3 years Science graduate degree with minimum 45% marks .

M.Sc. (Biotechnology)**2 Years (4 Semesters)**

Eligibility: Admission to M.Sc. (Biotechnology)course shall be open to a student who holds a Bachelor's degree (B.Sc./ B.Tech./ B.Pharma/ B.V.Sc./M.B.B.S.) with any of the subjects amongst

Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Computer Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Microbiology) 2 Years (4 Semesters)

Eligibility: Admission to M.Sc. (Microbiology) course shall be open to a student who holds a Bachelor's degree (B.Sc./ B.Tech./ B.Pharma/ B.V.Sc./M.B.B.S.) with any of the subjects amongst Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Computer Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Environmental Science) 2 Years (4 Semesters)

Eligibility: course shall be open to a student who holds a Bachelor's degree of Science with any of the combination of subjects like Zoology, Botany, Geology, Chemistry, Microbiology, Forestry, Agriculture, Earth Science, Industrial Microbiology, Biological Science, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics and allied subjects at Bachelor level with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Bioinformatics) 2 Years (4 Semesters)

Eligibility: Admission to M.Sc. (Bioinformatics) course shall be open to a student who holds a Bachelor's degree (B.Sc./ B.Tech./ B.Pharma/ B.V.Sc./M.B.B.S.) with any of the subjects amongst Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Computer

Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Nutrition Sciences)

2 Years (4 Semesters)

Eligibility: Admission to M.Sc.(Nutrition Sciences) course shall be open to a student who holds a Bachelor's degree amongst B.Sc.(Home Science, Human Nutrition, Food Technology, Agriculture, Nursing) or B.Tech.(Food Technology) or B.Sc. with any of the subjects out of Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Food Technology)

2 Years (4 Semesters)

Eligibility: Admission to M.Sc.(Food Technology) course shall be open to a student who holds a Bachelor's degree amongst B.Sc.(Home Science, Human Nutrition, Food Technology, Agriculture, Nursing) or B.Tech.(Food Technology) or B.Sc. with any of the subjects out of Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Science, Biotechnology, Mathematics, Physics, Medical Laboratory Technology, Medical Microbiology, Bioinformatics, Food Technology, Nutrition Science, Hospital Administration and allied subjects at Bachelor level with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Industrial Chemistry)

2 Years (4 Semesters)

Eligibility: Must have 3 years Science graduate degree with minimum 50% marks and Chemistry as one of the subject(s), from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

M.Sc. (Applied Mathematics) 2 Years (4 Semesters)

Eligibility: Must have 3 years Science graduate degree with minimum 50% marks and Mathematics as one of the subject(s), from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

Master of Science in Agriculture 02 Years

Eligibility: B.Sc.(Ag.) Hons. (Four years course) degree of this University or any other University recognised for the purpose by the Executive Council of the University.

Master of Science in Nursing 02 Years

Eligibility: B.Sc. (Nursing) degree of this University or any other University recognised for the purpose by the Executive Council of the University.

P.B. Nursing 02 Years

Eligibility: As per norms issued by Nursing Council India.

Bachelor of Commerce (B.Com.)

Eligibility: The Intermediate examination of the Board of High School & Intermediate Education. U.P. and other states or equivalent to 10+2 examination from any Board or University approved by U.G.C.

Master of Commerce (M.Com.)

Eligibility: Must have B.Com degree (Three years Course) of the University or any Indian University recognized for the purpose by the Executive Council.

Post Master Diploma in Life Long Learning and Extension

1 Year (2 Semesters)

Eligibility: Must have a post graduate degree in any faculty with minimum 50% marks from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

Master of Extension and Rural Development

2 Years (4 Semesters)

Eligibility: Must have 3 years graduate degree in any faculty with minimum 45% marks from a university established by law. Scheduled

Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

L.L.B. 3 Years (6 Semesters)

Eligibility: Must have 3 years graduate degree in any faculty with minimum 45% marks (for general category) and 42% marks (for OBC category) and 40% (for SC/ST/ Differently abled) from a university established by law, or as per norms of Bar Council of India.

L.L.M. 2 Years (4 Semesters)

Eligibility: Must have L.L.B. (3 year or 5 year degree) with minimum 50% marks, or as per norms of Bar Council of India.

B.A. L.L.B. 5 Years (10 Semesters)

Eligibility: Must have passed 10+2 or equivalent examination with minimum 45% marks. SC/ST candidates must have minimum 40% in 10+2 or equivalent examination.

B.B.A. 3 Years (6 Semesters)

Eligibility: Must have passed 10+2 or equivalent examination in Science/Arts/Commerce group.

M.B.A. (Part-time) 3 Years (6 Semesters)

M.B.A. (Full-time) 2 Years (4 Semesters)

M.B.A. (B.E.) 2 Years (4 Semesters)

M.B.A. (F.C.) 2 Years (4 Semesters)

M.B.A. (T.M.) 2 Years (4 Semesters)

Eligibility: Must have graduate degree from a university established by law.

M.B.A. (Part-time) 3 Years (6 Semesters)

Eligibility: Must have graduate degree from a university established by law. The applicant must also have minimum 2 years executive work experience, and no objection certificate from the employer.

B.Lib. &I.Sc.**1 Year**

Eligibility: Must have Graduate degree in any faculty with minimum 45% marks from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

M.Lib. &I.Sc.**1 Year**

Eligibility: Must have B.Lib. & I.Sc. degree with minimum 45% marks from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

B.C.A.**3 Years (6 semesters)**

Eligibility: Must have passed 10+2 or equivalent examination with minimum 45% marks and Mathematics subject. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

Master of Social Work**2 Years (4 Semesters)**

Eligibility: Must have 3 years graduate degree in any faculty with minimum 45% marks from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

M.A. (Journalism and Mass Communication);**2 Years (4 Semesters)**

Eligibility: Must have 3 years graduate degree in any faculty with minimum 45% marks from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

PG Diploma in Journalism and Mass Communication **1 Year**

Eligibility: Must have 3 years graduate degree in any faculty with minimum 45% marks from a university established by law. Scheduled

Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

D.C.A. 1 Year (2 Semesters)

Eligibility: Must have passed 10+2 or equivalent examination with minimum 45% marks. Relaxation in eligibility as per rules.

**Bachelor of Physiotherapy (B.P.T.) 04 Year
+ 06 Months Internship**

Eligibility: 10+2 or equivalent examination in Science (Biology) Examination passed with minimum aggregate of 50% marks in Physics, Chemistry & Biology (45% for SC/ST/Differently abled).

B.Sc. in Medical Laboratory Technology (M.L.T.)

03 Year + 06 Months Internship

Eligibility: 10+2 or equivalent examination in Science (Biology) Examination passed with minimum aggregate of 50% marks in Physics, Chemistry & Biology (45% for SC/ST/Differently abled).

B.Sc. in Medical Microbiology (B.M.M.) 03 Year

Eligibility: 10+2 or equivalent examination passed with minimum aggregate of 50% in Chemistry, Zoology, Botany (45% for SC/ST/Differently abled).

B.Sc. in Human Nutrition (B.Sc.HN) 03 Year

Eligibility: For admission in this course candidate has to pass 10+2 or its equivalent examination with Science (Biology or Maths) or with Home Science conducted by any Board or University incorporated by law and recognized by this University with minimum of 45% marks (40% marks for SC/ST/Differently abled students).

B.Sc. in Hospital Administration (B.Sc. HA)

03 Year + 06 Months Internship

Eligibility: 10+2 or equivalent examination in any Discipline (Arts/Science/Commerce) Examination passed with minimum 45% marks (40% for SC/ST/Differently abled student).

Advanced PG Diploma in Bioinformatics 1 Year (2 Semesters)

Eligibility: Post graduate degree with minimum 50% marks in Life sciences/ Physics/ Mathematics/ Chemistry/ Computer Science/Agriculture/Biotechnology subjects or having B.Pharm./M.B.B.S./B.D.S./B.Tech./B.E./ B.A.M.S. degree, from a university established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

Diploma in Food & Beverage Service

01 Year + 06 Months Industrial Training

Eligibility: 10+2 or equivalent examination. Relaxation in eligibility as per rules.

B.Ed.

02 Year

Eligibility: As per U.P. State Government/ NCTE rules.

M.Ed.

02 Year (4 Semester)

Eligibility: B.Ed., B.A. B.Ed., B.Sc. B.Ed, B.L.Ed with 50% marks in D.L.Ed or equivalent Grade. Scheduled Caste/ Scheduled Tribe/ OBC/Handicapped and other relevant categories candidates shall get reservation and relaxation as per central Government/State Government rules.

B.P.Ed.

02 Year (4 Semester)

Eligibility: Graduate degree with minimum 50% marks and at least participation in Inter College/Inter Regional/District/ School Sport Competitions recognized by A.I.U/I.O.A/S.G.F/Government of India.

OR

Graduate degree in B.P.Ed. with 45% marks.

OR

Graduate degree with 45% marks and has studied Physical Education as an optional/Compulsory subject.

OR

Graduate degree with 45% marks along with the participation in National/Inter University/State level sports competition or have required first/second or third position in Inter college/Inter Regional/District/School Sports Competition recognized by A.I.U./I.O.A/S.G.F.I./Government of India.

OR

Graduate degree with the participation in International competition or have required first/second/ third position in National/Inter University sports competition recognized by A.I.U./I.O.A/S.G.F.I./Government of India.

OR

Graduate degree with 45% marks and at least three years teaching experience as a trained Physical teacher coach. Scheduled caste/Scheduled Tribes/OBC/ Differently abled/P.W. candidates shall get reservation and relaxation in eligibility percentage as per rules laid down by Central government/State government.

M.P.Ed.

02 Year (4 Semester)

Eligibility: Graduate degree in Physical Education (B.P.Ed.) or equivalent or graduate degree in Health and Physical education Science (B.Sc.) with minimum 50% marks. Scheduled Caste/Scheduled Tribes/OBC/Differently abled and other category's candidates shall get reservation and relaxation in eligibility percentage as per rule laid down by Central government/ State government.

B.F.A. (Painting, Sculpture, Commercial Art)

04 Years

Eligibility:10+2 or equivalent examination with minimum 45% marks. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

D.Pharma

2 Year (4 Semester)

Eligibility: 10+2 or equivalent examination in Science. Any other qualification approved by the Pharmacy Council of India.

B.Pharma**4 Year (8 Semester)****Eligibility:** As per norms issued by Pharmacy Council of India.**M.Pharma****2 Year (4 Semesters)****Eligibility:** B.Pharma with minimum 55% marks from an institution recognised by PCI or as per norms issued by Pharmacy Council of India.**Bachelor of Medicine & Bachelor of Surgery (M.B.B.S.)****Eligibility:** The Intermediate examination in science of an Indian University/Board or other recognized examining body with Physics, Chemistry, Biology, which shall include practical test in these subjects. Selection in M.B.B.S. is only through Centralised Examination conducted by Central/State Government.**Doctor of Medicine (M.D.) & Master of Surgery (M.S.)****Eligibility:** The subject in which the degree for M.D. & M.S. shall be awarded are:**For M.D. Degree****(a) Clinical**

- 1- General Medicine
- 2- Pediatrics
- 3- Tuberculosis and Respiratory diseases
- 4- Forensic Medicine
- 5- Anesthesiology
- 6- Biochemistry
- 7- Community Medicine
- 8- Radiotherapy
- 9- Radiodiagnosis

(b). Basic Sciences

- 1- Physiology
- 2- Pharmacology
- 3- Pathology
- 4- Microbiology

For M.S. Degree

(a) Clinical

- 1- General Surgery
- 2- Orthopedic Surgery
- 3- Obstetrics and Gynaecology
- 4- Ear, Nose and Throat (Oto-Rhino- Laryngology)
- 5- Ophthalmology

(b). Basic Sciences

- 1- Anatomy

Applicant must have obtained full registration of the M.B.B.S. degree awarded by the Siddharth University or by any other University whose M.B.B.S. degree has been recognised by Siddharth University for the purpose.

D.M. (Cardiology) (Doctor of Medicine- Cardiology)

Eligibility: Eligibility as per guidelines issued by Medical Council of India.

M.Ch. (Master of Chirurgia)(CVTS)

Eligibility: As per guidelines issued by Medical Council of India.

Diploma is offered in following disciplines:

8. Anesthesia
9. Child Health
10. Obstetrics and Gynecology
11. Ophthalmology
12. Orthopedics
13. Pathology
14. Tuberculosis and chest

Eligibility: As per norms issued Medical Council of India.

Bachelor of Unani Medicines & Surgery (BUMS)

Eligibility: As per norms issued by AYUSH.

Bachelor of Ayurved Medicines & Surgery (BAMS)

Eligibility: As per norms issued by AYUSH.

M.D. (Ayurved)

16. Agath Tantra Avam Vaidyak
17. Ayurved Samhita Siddhant
18. Chhaya Avan Vikiran Vigyan
19. Dravyagum Vigyan
20. Kaumarya Bhritya
21. Kaya Chikitsa
22. Kaya Sharir
23. Manovigyan Avam Mans Roga
24. Panchkarma
25. Rachana Sharir
26. Rash Shastra Avam Bhaisajya Kalpana
27. Rasan Avam Vajikaran
28. Rognidan
29. Sangay Haran
30. Swastha vrita Avam yoga

Eligibility: As per norms issued by AYUSH.

M.S. (Ayurved)

2. Asthi Sandhi Marmagat Yoga
2. Prasuti and Stri Rog
3. Sangyahan
4. Shalaky Danta Avam Mukha Roga
5. Netra Roga
6. Shalaky Netra Roga
7. Shalaky Shirnasha Karna Avam Kantha Roga
8. Shailya Kasarkarma Avam Anushashtra Karma
9. Shilya Tantra

Eligibility: As per norms issued by AYUSH.

M.D. (Unani)

- 1- Moalizat
- 2- Munafe-UI-Aza

Eligibility:As per norms issued by AYUSH.

M.S. (Unani)

- 1- Amraze Niswan VaKabalat
- 2- Jarrhiyat

Eligibility:As per norms issued by AYUSH.

B.Sc. in Radiological & Imaging

**3 Years
+ 6 Months Internship**

Eligibility: Candidate has to pass 10+2 or its equivalent examination in Science (Biology) conducted by any Board or University incorporated by law and recognized by this University with minimum 50% marks in aggregate in Physics, Chemistry & Biology (relaxation of 5% marks for SC/ST/Differently abled students).

B.Sc. in Optometry

**3 Year
+ 6 Months Internship**

Eligibility: Candidate has to pass 10+2 or its equivalent examination in Science (Biology) conducted by any Board or University incorporated by law and recognized by this University with minimum 50% marks in aggregate in Physics, Chemistry & Biology (Relaxation of 5% marks for SC/ST/Differently abled Student).

B.Sc. in Aviation

3 Year

Eligibility:

- (a) Essential: Senior School Certificate from the Central Board of Secondary Examination, or an equivalent Board or University i.e. 10+2 (Physics and Mathematics essential).
- (b) Desirable Professional Qualification: Student holding Indian Private Pilots License (PPL) with 60 hours of flying of which 30 hours would be solo hours as direct entry.

Or

Students sponsored by Indian States selected by their Civil Aviation Authority.

Or

Indian students who has no previous flying experience. They may be sponsored candidates from Indian States, foreign nationals or Indian Nationals selected as a special case by Indira Gandhi Rashtriya Udaan Academy.

Diploma Course in Computer Science

2semester

Certificate Course in Computer Science

1 semester

Eligibility: A candidate, after passing Intermediate examination of the Board of High School & Intermediate Education, U.P. or a University incorporated by law for the time being in force in Indian or passed any other examination recognised by the University as equivalent there to in at least II Division (45%) shall be eligible to apply for admission in Diploma and Certificate Course. Before admission, the candidate shall be required to appear in a written test to be conducted by the University. The admission shall be made on the result of the test and on general fitness.

Post Graduate Diploma in Computer Application(PGDCA)

Eligibility: A graduate in Science, Commerce or Agriculture or B.A. (with Mathematics as one the subjects at graduate level) of this University or of any other University duly incorporated by any law for the time being may be admitted for the diploma course in computer provided that he/she has been selected for admission in accordance with the manner laid down by the University in this behalf.

B.Tech.

Eligibility: Intermediate examination in Science with Mathematics, Physics and Chemistry of the Board of High School and Intermediate education, U.P. or any other examination recognised by the executive for the equivalent by Govt./ AICTE.

Subjects offered

- (g) B. Tech Computer Science & Engineering
- (h) B. Tech in Electronics & Communication
- (i) B. Tech in Information technology
- (j) B. Tech in Chemical Engineering
- (k) B. Tech In Mechanical Engineering
- (l) B. Tech in Material Science & Metallurgical Engineering

M.Tech. (All Stream)

2 Year

Eligibility:As per AKTU/University rules

Master of Computer Application (M.C.A.)

Eligibility:As per AKTU/AICTE rules

M.F.A. Painting

2 Year (4 Semester)

M.F.A. Applied Arts

2 Years (4 Semester)

M.F.A. Sculpture

2 Year (4 Semester)

M.F.A. Printmaking

2 Year (4 Semester)

Eligibility: A Candidate must have passed the Bachelor of Fine Arts Degree in relevant specialization or an examination recognized equivalent there to with minimum 45% marks(40% marks for SC/ST/Differently abled students).

P.G. Diploma in Guidance and Counseling

1 Year

Eligibility: Psychology/Education/Social Work/Sociology as a subject in graduation or Post graduation with least 50% marks (45% for SC/ST/Differently abled students).

Diploma in Food Production:

1 year (2 Semester)

+ 6 months industrial training

Eligibility:10+2 or equivalent examination in any discipline conducted by any recognized Board, incorporated by Law and recognized by this University. The candidate shall be selected through Joint Entrance Examination (JEE) offered by National Council of Hotel Management and Catering Technology (NCHMCT) on all India

basis or through State Entrance Examination (SEE) conducted by U.P. Technical University Lucknow or from the list of successful candidates of a state level entrance Test conducted by Siddharth University.

Master of Physiotherapy (MPT) 2 Years

- iii. Orthopedics
- iv. Sports

Eligibility: The Student who have passed BPT (Bachelor of Physiotherapy) course from any recognized Institutions/University with minimum of 55% marks(50% for SC/ST/Differently abled).

M.Sc. (Medical Laboratory Technology) 2 Years

- iv. Clinical Biochemistry
- v. Pathology
- vi. Medical Microbiology& Immunology

Eligibility: The students who have passed B.Sc.-M.L.T. Course form any recognized Institution/University with minimum of 55% marks (50% for SC/ST/Differently abled). Candidates passing B.Sc. MLT through Correspondence course shall not be eligible.

B.Sc.Yoga 3 Years
+ 6 Months Internship

Eligibility: The candidate has to pass Intermediate (any discipline) or 10+2 or equivalent qualification with at least 45% marks(40% marks for SC/ST/Differently abled).

Diploma (Interior Design) 1 Year(2 Semester)

Eligibility: Candidate must have passed 10+2 or its equivalent or 10+3 diploma with 50% minimum marks. Relaxation of 5% marks for SC/ST/Differently abled Student.

Advance Diploma (Interior Design) 2Year (4 Semester)

Eligibility: Candidate must have passed 10+2 or its equivalent or 10+3 diploma with 50% minimum marks. Relaxation of 5% marks for SC/ST/ Differently abled Student.

B.Voc. (Interior Design) 3Year(6 Semester)

Eligibility: Candidate must have passed 10+2 or its equivalent or 10+3 diploma with 50% minimum marks. Relaxation of 5% marks for SC/ST/ Differently abled Student.

PG Diploma in Human Rights and Social Duties: 1Year(2 Semester)

Eligibility: Any graduate or post graduate degree holder from any stream with at least 50% marks in aggregate (45% marks for SC/ST/ Differently abled).

M.A. Development Studies (MADS) 2 Year(4 Semester)

Eligibility: The candidate must have at least 45% (40% for SC/ST/ Differently abled) in the Bachelor's or Master's degree examination.

Bachelor in Hotel Management and Catering Technology

(BHM&CT) 4 Years (8 Semesters) Eligibility: The candidate has to pass 10+2 or equivalent qualification with at least 50% marks (45% marks for SC/ST/ Differently abled).

Certificate Course(Fashion Technology) 6 Months(1 Semester)

Eligibility: The candidate must have passed 10+2 or its equivalent or 10+3 diploma.

Diploma (Fashion Technology) 1 Year(2 Semester)

Eligibility: The candidate must have passed 10+2 or its equivalent or 10+3 diploma.

Advanced Diploma (Fashion Technology) 2 Year(4 Semester)

Eligibility: The candidate must have passed 10+2 or its equivalent or 10+3 diploma.

B.Voc.(Fashion Technology)**3 Year(6 Semester)**

Eligibility: The candidate must have passed 10+2 or its equivalent or 10+3 diploma.

B.Com. (Hons.):**06 Semester**

Eligibility: 10+2 or its equivalent examination passed with minimum 50% marks. Scheduled caste/Scheduled tribe/ Differently abled candidates shall get 5% relaxation in eligibility percentage.

Integrated M.Sc. (Electronics)**4 Year (8 Semester)**

Eligibility: A candidate should have passed Intermediate (10+2) with physics and maths subject with minimum of 50% marks. (SC/ST/Differently abled candidates shall get 5% relaxation in eligibility percentage)

Part time courses:

(Classes will run on Sunday or Holidays)

1.Certificate course in Garbh Sanskar:**03 months**

Eligibility: 10+2 or its equivalent examination passed with minimum 45% marks. (40% for SC/ST/ Differently abled Candidates)

3. Advanced Certificate course in Garbh Sanskar: 06 months

Eligibility: 10+2 or its equivalent examination passed with minimum 45% marks. (40% for SC/ST/ Differently abled Candidates)

3. Certificate course in Happiness:**03 months**

Eligibility: 10+2 or its equivalent examination passed with minimum 45% marks. (40% for SC/ST/ Differently abled Candidates)

Admission: Open Admission in above three part time courses (First one first get) in above three Part time courses.

Admission of private candidates to the University

Eligibility

1. Private candidates may be admitted to the following degrees:-

(a) In the faculty of Arts:

(i) B.A. (except Psychology, Geography, Defence and Strategic Studies, Drawing and Painting, Music, Statistics, Mathematics, and Home Science.

(ii) M.A. (except in Psychology, Geography, Defence and Strategic Studies, Drawing and Painting, Music, Statistics, Mathematics and Education)

(b) In the faculty of Commerce:

(i) B.Com.

(ii) M.Com.

2. A private candidate shall submit his/her application in the prescribed form accompanied by the required documents and through proper channel so as to reach the Registrar.

3. The University shall either consider all applications received under the above clauses and accept or reject them on their merit or authorize any officer of the University to exercise his/her powers in this regard subject to such direction as s/ he may choose to give.

4. No candidate is permitted to change his/her mode of study i.e. private and regular during the Course.

NOTE- Scheduled Caste/Scheduled Tribes/OBC/ Differently abled/EWS and other category's candidates shall get relaxation in eligibility percentage and reservation as per rule laid down by State government/as per Siddharth University.