

छत्रपति शाहू जी महाराज विश्वविद्यालय, कानपुर CHHATRAPATI SHAHU JI MAHARAJ UNIVERSITY, KANPUR

Admission Brochure

INFORMATION BROCHURE

Chhatrapati Shahu Ji Maharaj University, (Formerly Kanpur University) Kalyanpur, Kanpur-208024.

Website: www.csjmu.ac.in
Student helpline number: 8860004609
10 a.m. to 6 p.m.

Contents

S.No.	Information	Page Nos.
1.	Ordinance for admission in C. S. J. M. University and affiliated colleges	4-7
2.	Selection of courses and admission process	8-9
3.	Semester-wise Course Credits Distribution	10
4.	General information - Courses offered and eligibility criteria: B.A./B.Sc.	11-12
5.	General information - Courses offered and eligibility criteria: M.A./M.Sc.	12-15
6.	Academic programs Existing in the University Campus/Colleges	16-28
7.	New Programs offered in University Campus from session 2022-23	29-35
8.	School-Wise List of Programmes offered in University Campus	36-40
9.	List of approved Boards by the University	41-42
10.	University Registration process flow for admissions (2022-23)	43-49
11.	Annexure: NEP-2020 GO by U.P. Higher education department	50

ADMISSION OF STUDENTS TO AFFILIATED COLLEGES ORDINANCES

This Draft Ordinance for admission in C. S. J. M. University and affiliated and constituent colleges aims at integration of new curricular and pedagogical structure proposed by National Education Policy-2020 and is in conjunction with the directions and suggestions from UGC, Ministry of Education, Government of India and Higher Education Department, Government of Uttar Pradesh. C. S. J. M. University is committed to enforce NEP-2020 at C. S. J. M. U. and affiliated colleges for courses at UG and PG levels.

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 recognized 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 University as per the pre requisite in the subject in which admission is sought.

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 fee 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 +1) the duration of the respective course.

Professional courses under regulatory bodies 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 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:

- 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.
- 2. The date of admission shall follow the University academic calendar.
- 3. For admission to graduate courses (B.A., B.Sc., B. Com.) the applicants must have passed the Intermediate examination by any Intermediate Board recognized by the University with minimum 40 percent aggregate marks.
- 4. For admission in P.G. courses, the minimum percentage in respective U.G. Courses are listed below:

M.A. 40% M.Com. 40% M.Sc. 40%

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

5. Admission of applicants for UG courses having more than 5 gap years between eligibility degree and date of admission shall be permitted to take admission in the light of NEP 2020.

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

- 6. (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 approved by the university.

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

7. Reservation of seats to SC, ST, OBC, Differently Abled candidates, EWS and dependents of Army personnels shall be governed by prevailing Uttar Pradesh State Government orders/as per rules laid down by C.S.J.M. University.

- 8. Student who has failed, shall not be admitted in next year/class of the course.
- 9. For faculty change at P.G. level, candidates must fulfill the prerequisites of different courses in which admission is sought.
- 10. All certificates must be thoroughly verified by the college before admission.
- 11. Allotment of enrolment number to students shall be done by the University.
- 12. The dates of admission/teaching/examination shall be implemented as per the University Academic Calendar.
- 13. Candidates who have appeared at the qualifying examinations are also eligible to apply but admission shall be provisional and shall be considered regular only on their being declared successful in the qualifying examinations for which the candidate has to submit the proof of their being successful in the form of marksheet of certificate duly authenticated.

Semester-based Implementation model for University and affiliated colleges:

CSJM University will adopt the semester system in Undergraduate courses as well as Postgraduate courses as per directives of Higher Education Department, Uttar Pradesh Government to accelerate the teaching-learning process and enable vertical and horizontal mobility in learning. The credit-based semester system will provide flexibility in designing curriculum and assigning credits based on the course content and hours of teaching. The common minimum syllabus approved by the government has been implemented at undergraduate level and Post graduate programmes shall also run on semester-based CBCS curriculum as per directives from UP Govt. from the session 2022-23. The new system will have the following features:

- **1. Academic Year**: Two consecutive (one odd + one even) semesters constitute one academic year.
- 2. Choice Based Credit System (CBCS): The CBCS provides choice for students to select from the prescribed courses (core, elective or minor or skill-based courses). Under the CBCS, the requirement for awarding a degree or diploma or certificate is prescribed in terms of number of credits to be completed by the students.
- **3.** Course: Usually referred to, as 'papers' is a component of a programme. All courses need not carry the same weight. The courses should define learning objectives and learning outcomes. A course may be designed to comprise lectures/ tutorials/ laboratory work/ field work/ outreach activities/ project work/ vocational training/ viva/ seminars/ term papers/ assignments/ presentations/ self-study etc. or a combination of some of these.
- **4. Credit Point:** It is the product of grade point and number of credits for a course.
- **5. Credit:** A unit by which the course work is measured. It determines the number of hours of instructions required per week. One credit is equivalent to one hour of teaching (lecture or tutorial) or two hours of practical work/field work per week.
- **6.** Cumulative Grade Point Average (CGPA): It is a measure of overall cumulative performance of a student over all semesters. The CGPA is the ratio of total credit points secured by a student in various courses in all semesters and the sum of the total credits

- of all courses in all the semesters. It is expressed up to two decimal places.
- 7. Grade Point: It is a numerical weight allotted to each letter grade on a 10-point scale.
- **8. Programme:** An educational programme leading to award of a Degree, diploma or certificate.
- **9. Semester Grade Point Average (SGPA)**: It is a measure of performance of work done in a semester. It is ratio of total credit points secured by a student in various courses registered in a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.
- **10. Semester**: Each semester will consist of 15 weeks of academic work equivalent to actual teaching days. The odd semester may be scheduled from July to December and even semester from January to June.
- 11. Transcript or Grade Card or Certificate: Based on the grades earned, a grade certificate shall be issued to all the registered students after every semester. The grade certificate will display the course details (code, title, number of credits, grade \secured) along with SGPA of that semester and CGPA earned till that semester.

Selection of courses and admission process

- The candidates will register on the admission portal available on the University website for admission to any programme running in the University campus or affiliated college. Candidates are advised to check for updates regularly on the University website (www.csjmu.ac.in).
- The student will select the faculty/programme along with campus/college in which admission is sought (Science/Arts/ Commerce/ Management etc.).
- On behalf of registrations, the respective Departments/ colleges will complete the admission process after verification of documents.
- University/ College will admit students as per availability of seats and as per eligibility.
- If any candidate gets admission on the basis of false information /improper means or on the basis of false marksheet/certificates, his/her admission will be cancelled with immediate effect.
- At the UG level, the student will then select three major subjects out of which two major subjects will be compulsorily from the chosen faculty and the third major subject can be from be from the chosen faculty or any other faculty. The college may lay down options for the third major subject to be opted from any other faculty keeping in view subjects offered in the college and sanctioned seats.
- One minor subject then will have to be chosen from a different faculty in the first four semesters. University/ College will allocate minor subject as per availability of seats.
- Each Undergraduate student will opt for a vocational course in the first four semesters as decided by the Principal of the college/Vice Chancellor.
- At the PG level, the student will then select one major subject, along with an elective paper in first year (either in first or second semester) from any other faculty (minor subject). The college may lay down options for the elective paper(s) to be opted from any other faculty keeping in view subjects offered in the college and sanctioned seats.

Entry, exit and re-entry process in Undergraduate programme

- Student on completion of first year (2 semesters) of Undergraduate programme may exit from the programme with a certificate and after completion of two years (4 semesters) may exit with a Diploma.
- Student will be awarded Bachelors Degree after completion of three years (6 semesters).
- Student will be allowed reentry at the next level after exit.
- Student will be allowed conditional subject change in the second/ third year on the basis of prescribed prerequisites and availability of seats

Entry, exit and re-entry process in Postgraduate programme

- Student on completion of first year (2 semesters) of Postgraduate programme may exit from the programme with a Bachelor (Research) degree in Faculty.
- Student will be awarded Masters Degree after completion of both years of postgraduate program.
- Student will be allowed reentry at the next level after exit.

Semester-wise Course Credits Distribution: Table appended on next page

Table - Year-wise Structure of UG/PG Programs

	{Cummulative Minimum Credits} Required for Award of Certificate/ Diploma/ Degree			{Cummulative Minimum Credits} Required for Award of Certificate/ Diploma/ Degree				{Cummulative Minimum Credits} Required for Award of Certificate/ Diploma/ Degree				{46} Certificate in Faculty				{92} Diploma in Faculty					(132) Bachelor in Faculty						{184} Bachelor (Research) in Faculty					{232} Master in Faculty				PGDR in Subject	Ph.D. in Subject
difying Courses	Minimum Credits For the year								46			46			07		04				52					84					9]						
Purple colour: Non-Credit Qualifying Courses	Industrial Training/ Survey / Research Project	Major	4 Credits	Inter/Intra Faculty related to main Subject												•		(Quantying)		(Onalifyino)	(Sunfamme)		(†		1	(t)	_	- (4)		_	. (4)	_	(Qualifying)	Ph. D. Thesis			
Purple colou	Co-Curricular	Minor	2 Credits	Co-Curricular Course (Qualifying)		_			_			•		_			_			1																	
Red colour: Credits	Vocational	Minor	3 Credits	Vocational/ Skill Development Course		_			_		N. Carlo			_																							
Red co	Subject IV	Minor Elective	4/5/6 Credits	Other Faculty		1 (4/5/6)					1 (4/5/6)												1 (4/5/6)														
o. of papers	Subject III	Major	4/5/6 Credits	Own/ Other Faculty	Th-1(6) or	Th-1(4)+	Pract-1(2)	In-1(0) or	In-1(4)+ Pract-1(2)	Th-1(6) or	Th-1(4)+	Pract-1(2)	Th-1(6) or	Th-1(4)+	Pract-1(2)																	to by March and all and	11-1(4) Nescalel Mellodology				
Blue Colour: No. of papers	Subject II	Major	4/5/6 Credits	Own Faculty	Th-1(6) or	Th-1(4)+	T' 1/2)	10(0)1-11	In-1(4)+ Pract-1(2)	Th-1(6) or	Th-1(4)+	Pract-1(2)	Th-1(6) or	Th-1(4)+	Pract-1(2)	Th-2(5) or	Th-2(4)+	Pract-1(2)	Th-2(5) or	Th-2(4)+	Pract-1(2)											T. 1/4 B 2222	III-1(4) Nesca				
8	Subject I	Major	4/5/6 Credits	Own Faculty	Th-1(6) or	Th-1(4)+	Th 1/6) 22	10 (0) -III	In-1(4)+ Pract-1(2)	Th-1(6) or	Th-1(4)+	Pract-1(2)	Th-1(6) or	Th-1(4)+ -	Pract-1(2)	Th-2(5) or	Th-2(4)+	Pract-1(2)	Th-2(5) or	Th-2(4)+	Pract-1(2)	Th-4(5) or	Pract-1(4)	Th-4(5) or	Th-4(4)+	Pract-1(4)	Th-4(5) or	1 n-4(4)+	Fract-1(4)	Th-4(5) or	In-4(+)+ Pract-1(4)	Th 2 (6)		'/			
				Sem.		-		=	=		Ш			2			>			<u>-</u>		11/1	;		III/		ì	<u> </u>		>	<	5	₹ .	XII-XV			
	Year				4		2						8						4										4		6,7,8						

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

- a. English Literature/Hindi Literature
- b. Mathematics
- c. Philosophy
- d. Economics
- e. Ancient Indian History and Culture
- f. Political Science
- g. Geography
- h. Drawing & Painting
- i. Indian Music (Instrumental/Vocal)
- j. Home Science
- k. Sociology
- 1. Defence and Strategic Studies
- m. Psychology
- n. Education
- o. Statistics
- p. English Language/ Hindi Language
- q. History
- r. Women studies
- s. Office Management
- t. Advertisement Sales & Management
- u. Computer Application
- v. Early Childhood care & Education
- w. Environmental Study
- x. Physical Education
- x. Punjabi/Sanskrit/Urdu

Bachelor of Science (B.Sc.)

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 recognized by the University as equivalent thereto (List of Boards enclosed).

Subjects offered

1. Physics

- 2. Chemistry
- 3. Mathematics
- 4. Statistics
- 5. Zoology
- 6. Botany
- 7. Defense 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

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

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.

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 recognized University and has also passed the four year Degree Course in Bachelor of Fine Arts (BFA) from a recognized Government Art School/University or Intermediate Grade Drawing Examination (IGD) Certificate by the Government of Maharashtra.

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:

- 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. Defense and Strategic Studies
- 17. English
- 18. Hindi
- 19. Sanskrit
- 20. Urdu

The examination in languages shall be in one of the following languages. English, Sanskrit, Arabic, Persian, Hindi or Urdu.

Master of Science (M.Sc.)

Subjects offered

- 1. Mathematics
- 2. Physics
- 3. Chemistry
- 4. Zoology
- 5. Botany

- 6. Statistics
- 7. Defense and Strategic Studies
- 8. Geography
- 9. Electronics
- 10. Biochemistry
- 11. Biotechnology
- 12. Food Science
- 13. Industrial Chemistry
- 14. Life Sciences
- 15. Nutrition Science
- 16. 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/ as laid down by the University.
- 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	d above but below 60%	5 marks
60% an	d above but below 70%	10 marks
70% and	d 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 C.S.J.M. University, Kanpur.
- (iv) 5% marks of the marks obtained in last qualifying examination for being son/daughter of teachers/ employees of the same college or the C.S.J.M. 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 Kanpur 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 shall be given to applicant by personal intimation or the public notice, the record of which shall be maintained by the colleges in a separate register. The applicants shall be given at least 5 days of time for admission.

Academic Programs Existing in the University Campus/Colleges

B.Sc. (Biotechnology)

03 Years

Eligibility: Intermediate (10+2), with any of the combination of subjects amongst biology and mathematics with minimum marks prescribed by the University.

B.Sc. (Hons.) Physics

B.Sc. (Hons.) Chemistry

B.Sc. (Hons.) Mathematics

3 years (6 Semester)

Eligibility: 10+2 or its equivalent in Physics, Chemistry, Mathematics with minimum with minimum marks prescribed by the University in 10+2

B.Sc. Life Science

3 years (6 Semester)

Eligibility: 10+2 degree, (Biology/Mathematics group) with minimum marks prescribed by the University in 10+2. The Academic Council shall have power to amend or repeal the eligibility criteria.

B.Sc. (Hons.) Biological Sciences

4 years (6 Semester)

Eligibility: The Higher Secondary School Certificate (passed with 40%) 11 years (5+3+3) examination conducted by the Board of Secondary and Higher Secondary Education in the Science stream or Vocational stream in the subjects notified by the University from time to time.

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

03 Year (6 semesters) + 06 Months Internship

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

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

03 Year (6 semesters)

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

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

03 Year (6 semesters)

Eligibility: 10+2 Science/ Arts/ Commerce (any discipline) pass students with minimum marks prescribed by the University.

B.Sc. Yoga

3 Years (6 semesters) + 6 Months Internship

Eligibility: 10+2 Science/ Arts/ Commerce (any discipline) pass students with minimum marks prescribed by the University.

B.Sc. Radiological and Imaging Techniques (BRIT)

3 Years (6 semesters) + 6 Months Internship

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

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

03Year (6 semesters) + 06 Months Internship

Eligibility: 10+2 Science/ Arts/ Commerce (any discipline) pass students with minimum marks prescribed by the University.

Bachelor of Commerce (B.Com.)

3 Years (6 Semesters)

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.

B.Com. (Hons.)

3 Years (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.

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.

Bachelor of Computer Application (B.C.A.)

3 Years (6 semesters)

Eligibility: Must have passed 10+2 or equivalent examination with minimum marks prescribed by the University and Mathematics subject.

B.B.A.

3 Years (6 Semesters)

Eligibility: Must have passed 10+2 or equivalent examination in Science/Arts/Commerce group with minimum marks prescribed by the University.

Bachelor of Physiotherapy (B.P.T.)

04 Year + 06 Months Internship

Eligibility:10+2 Science pass students with minimum aggregate of 50% marks in Physics, Chemistry & Biology (45% for SC/ST).

Bachelor in Hotel Management and Catering Technology (BHM&CT)

4 Years (8 Semesters)

Eligibility: 10+2 or equivalent qualification with minimum marks prescribed by the University.

Bachelor of Social Work

3 years (6 Semester)

Eligibility: 10+2 or its equivalent in any stream.

BA Honours in Sociology

BA Honours in Economics

BA Honours in Psychology

BA Honours in English

3 years (6 Semester)

Eligibility: 10+2 or its equivalent in any stream with minimum marks prescribed by the University in 10+2.

B.A. (Journalism and Mass Communication)

3 years (6 Semester)

Eligibility: 10+2 or its equivalent from any discipline.

Bachelor of Physical Education and Sports (BPES)

3 years (6 Semester)

Eligibility: 10+2 or its equivalent with minimum with minimum marks prescribed by the University in 10+2.

B.Ed.

02 Year

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

B.F.A. (Painting, Sculpture, Applied Arts)

04 Years

Eligibility:10+2 or equivalent examination with minimum marks prescribed by the University.

B.Pharma

4 Year (8 Semester)

Eligibility: As per norms issued by Pharmacy Council of India.

B.Tech.

4 Years (8 Semesters)

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 recognized by the executive for the equivalent by Govt./ AICTE. Admission through JEE (Mains) score.

Subjects offered

- (a) B. Tech in Computer Science & Engineering
- (b) B. Tech in Computer Science & Engineering (Artificial Intelligence)
- (c) B. Tech in Information Technology
- (d) B. Tech in Electronics & Communication Engineering
- (e) B. Tech in Chemical Engineering
- (f) B. Tech in Mechanical Engineering

Lateral entry to 2nd Year B. Tech in Chemical Engineering

4 Year (8 Semester)

Eligibility: Candidate must have passed 3 year Diploma from an Institution recognized by U.P. Board of Technical Education in any branch of Engineering/Technology except Agriculture Engineering or passed 3 year B.Sc. degree from any recognized University and having passed 10+2 exam with Mathematics as a subject.

Lateral entry to 2^{nd} Year B. Tech in Materials Science and Metallurgical Engineering

4 Year (8 Semester)

Eligibility: Candidate must have passed 3 year Diploma from an Institution recognized by U.P. Board of Technical Education in any branch of Engineering/Technology except Agriculture Engineering or passed 3 year B.Sc. degree from any recognized University and having passed 10+2 exam with Mathematics as a subject.

Lateral entry to 2nd Year B. Tech in Mechanical Engineering

4 Year (8 Semester)

Eligibility: Candidate must have passed 3 year Diploma from an Institution recognized by U.P. Board of Technical Education in any branch of Engineering/Technology except Agriculture Engineering or passed 3 year B.Sc. degree from any recognized University and having passed 10+2 exam with Mathematics as a subject.

B.Voc. (Interior Design)

3 Year (6 Semester)

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

B.A.-LLB HONS.

5 Years (10 Semesters)

Eligibility: A candidate will be eligible for admission to B.A. Ll.B. (Hons.) Five Years Degree Course if he/she has completed Intermediate or equivalent examination recognized by recognized Board with 10+2 system and has secured not less than 50% marks at Intermediate level. However, for SC/ST candidate minimum percentage of marks will be 45%. The age requirement of the candidate must be according to guidelines of BCI and Supreme Court of India.

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 minimum marks prescribed by the University.

M.Sc. (Biochemistry)

2 Years (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 minimum marks prescribed by the University.

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 minimum marks prescribed by the University (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 minimum marks prescribed by the University.

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 minimum marks prescribed by the

University.

M.Sc. (Industrial Chemistry)

2 Years (4 Semesters)

Eligibility: Must have 3 years Science graduate degree with minimum marks prescribed by the University and Chemistry as one of the subject(s), from a university established by law.

M.Sc. (Physics)

2 Year (4 Semesters)

Eligibility: Must have 3 years Science graduate degree with Physics as one of the subject(s)

M.A. (English)

2 Years

Eligibility: 3 years graduate degree with English with minimum marks prescribed by the University.

M.A. (Music)

2 Years

Vocal

Eligibility: Graduate degree with Music (vocal) or graduate from any stream with Visharad (or equivalent course or one year diploma course from CSJMU, Kanpur).

M.A. (Music)

2 Years

Instrumental (Tabla)

Eligibility: Graduate degree with Music (Tabla) or graduate from any stream with Visharad (or equivalent course or one year diploma course from CSJMU, Kanpur).

M.A. (Music)

2 Years

Instrumental (Sitar)

Eligibility: Graduate degree with Music (Sitar) or graduate from any stream with Visharad (or equivalent course or one year diploma course from CSJMU, Kanpur).

M.A. (Drawing &Painting)

2 Years

Eligibility: 3 years graduate degree in Drawing &Painting with minimum 40% marks from a university any equivalent Degree/ Diploma

M.Ed.

2 Year (4 Semester)

Eligibility: B.Ed., B.A. B.Ed., B.Sc. B.Ed, B.L.Ed, D.L.Ed. with 50% marks or equivalent Grade. Scheduled Caste/ Scheduled Tribe/ differently abled candidates shall get 5% relaxation in eligibility percentage. Candidates shall get reservation and relaxation as per

central Government/State Government rules.

Master of Rural Management and Extension

2 Years (4 Semesters)

Eligibility: Must have 3 years graduate degree in any faculty with minimum marks prescribed by the University 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.

Master of Commerce (M.Com.)

2 Years

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

M.B.A.

2 Years (4 Semesters)

Specialization Offered

- Marketing
- Business Analytics
- **►** Finance
- **►** Human Resource Management
- **■** Tourism Management
- International Business
- Operations Management

Eligibility: Must have graduate degree from a University established by law. Candidates with CAT/GMAT/CMAT/ any other national/ state level Score will be given preference.

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 <u>no objection certificate</u> from the employer.

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) (MJMC)

2 Years (4 Semesters) Eligibility: Must have 3 years graduate degree in any faculty from any University established by law.

MIMC Lateral Entry

Eligibility: PGDJMC pass students will be allowed lateral entry in MA (JMC) 3rd Semester

M.P.Ed.

2 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.

M. Pharm. (Pharmaceutics)

2 Year (4 Semesters)

Eligibility: B. Pharm. with minimum marks as per norms issued by Pharmacy Council of India.

M. Pharm. (Pharmacology)

2 Year (4 Semesters)

Eligibility: B. Pharm. with minimum marks as per norms issued by Pharmacy Council of India.

M. Pharm. (Pharmaceutical Chemistry)

2 Year (4 Semesters)

Eligibility: B. Pharm. with minimum marks as per norms issued by Pharmacy Council of India.

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

2 Year (4 semesters)

Eligibility: For admission to first year of MCA, a candidate must have passed Bachelor's degree course of 03 years minimum duration from any recognized University. Candidate must have passes Mathematics at 10+2 level or Graduation level.

M.F.A. Painting
M.F.A. Applied Arts
M.F.A. Sculpture
M.F.A. Printmaking
2 Year (4 Semester)
2 Year (4 Semester)
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 marks prescribed by the University.

Master of Physiotherapy (MPT)

2 Years

- i. Orthopedics
- ii. Sports
- iii. Neurology
- iv. Cardiopulmonary disorders

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

- i. Clinical Biochemistry
- ii. Pathology
- iii. 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.

Post Master Diploma in NGO Administration and Extension

1year (2 semester)

Eligibility: Post Graduate in any discipline

PG Diploma in Journalism and Mass Communication

1 Year

Eligibility: Must have 3 years graduate degree in any faculty with minimum marks prescribed by the University from a university established by law.

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).

PG Diploma in Human Rights and Social Duties

1 Year (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).

PG Diploma in Data Science and Machine Learning

1 Year (2 Semester)

Eligibility: A candidate should be Graduate. Candidate should have passed Intermediate (10+2) with mathematics.

P.G. Diploma in Yoga Education

1 year (2 Semesters)

Eligibility: A Candidate possessing a graduate or postgraduate Degree in any Stream from a recognized University in India or any equivalent Degree with Minimum of 45% Marks.

- -Bachelor of Physical Education (B.P.Ed) 3 Year degree course/B.Sc (Physical Education, Health Education and Sports) D.P.Ed one year after graduation with least 45% marks in aggregate.
- -In case of two or more candidates securing equal percentage of marks, preference will be given to that candidate is having Yoga at UG level with equal percentage then in that case the candidate senior in age will be considered higher in merit.

Note:- The minimum eligibility condition of 45% marks in qualifying examination can be relaxed by 5% in case who have won position in YOGA at Inter-university/ National Level.

P.G. Diploma in Health and Fitness Management

1 year (2 Semesters)

Eligibility: Bachelor's degree in any discipline with 45% marks from any recognized University in India or Abroad. SC/ST/OBC candidates will be given relaxation as per University rules.

PG Diploma in Food Processing and Management

1 year (2 Semesters)

Eligibility: Bachelors degree in Zoology, Botany, Chemistry, Geology, Biochemistry, Microbiology Biotechnology / Environmental Science / Animal Science / Plant Science / Food Sciences, Dietetics & Nutrition, Bioinformatics, any degree of engineering (BE / B. Tech.), B.Sc. in Agriculture /Agric. Biotechnology, Pharmacy/ Pharmaceutical Sciences, Nursing/ Allied Health, any degree of Medical Science as per university rules. The Academic Council shall have power to amend or repeal the eligibility criteria.

PG Diploma in Industrial Safety and Occupational Health Management

1 year

Eligibility: Bachelors degree in Zoology, Botany, Chemistry, Geology, Biochemistry, Microbiology Biotechnology / Environmental Science / Animal Science / Plant Science / Food Sciences, Dietetics & Nutrition, Bioinformatics, any degree of engineering (BE / B. Tech.), B.Sc. in Agriculture /Agric. Biotechnology, Pharmacy/ Pharmaceutical Sciences, Nursing/ Allied Health, any degree of Medical Science as per university rules The

Academic Council shall have power to amend or repeal the eligibility criteria.

Diploma in Food & Beverage Service

01 Year + 06 Months Industrial Training

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

D. Pharm.

2 Year

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

Diploma in Food Production

1 year (2 Semester) + 6 months industrial training

Eligibility: 10+2 or equivalent examination in any discipline with aggregate marks 40%

Diploma in front office

1year (2 semester) 6 months industrial training

Eligibility: 10+2 from any discipline with min percentage 40%

Diploma in Bakery and Confectionary

1year (2 semester) and 6 months industrial training

Eligibility: 10+2 from any discipline with min percentage 40%

Diploma (Interior Design)

1 Year (2 Semester)

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

Advance Diploma (Interior Design)

2 Year (4 Semester)

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

Certificate Course in Intellectual Property Rights

1 Year (2 Sem)

Eligibility: A candidate should be Graduate or equivalent from a recognized University.

Certificate Course in Spoken English

Certificate Course in German

Certificate Course in French

6 months (1 Semester)

Eligibility: 10+2 or its equivalent

Certificate Course in Painting

Certificate Course in Applied Arts

Certificate Course in Sculpture (Terracotta, Ceramic and Paper Mache)

Certificate Course in Photography

Certificate Course in Textile Design

Certificate Course in Graphic Design

Certificate Course in 3D Animation

Certificate Course in 3D Modelling

6 months (1 Semester)

Eligibility: 10th pass in any stream.

Certificate Course in Yoga

6 week (45 days)

Eligibility: 10+2 or its equivalent with minimum 45 percent marks. Candidates should be medically fit and sound as certified by competent authority.

Note: Preference will be given to players, Physical Education Teachers, Social workers and sponsored candidates from Institute/ organisation

Certificate course in Lifeguards (Swimming Pool)

6 week (45 days)

Eligibility: 10+2 or its equivalent. Candidates should be physically fit.

Note: Preference will be given to players, Physical Education Teachers, Social workers and sponsored candidates from Institute/ organisation

Pre requisite: 500 mtr. swim in 15 min, 30 mtr. underwater swim, can stand with hands up

in deep water for 3 mins (egg beater kick)

Certification: Photo certificate valid for 4 years.

Certificate Courses in Gym / Personal Trainer

6 week (45 days)

Eligibility: 10+2 or its equivalent. Candidates should be physically fit. Candidates should have flair for sports and have background of respective game/ sport.

Note: Preference will be given to players, Physical Education Teachers, Social workers and sponsored candidates from Institute/ organisation

Certification: Photo certificate valid for 2 years.

NEW PROGRAMMES OFFERED IN UNIVERSITY CAMPUS FROM SESSION 2022-23

BBA LLB*

5 years

Eligibility: 10+2 degree in any stream.

*Subject to approval from BCI

B.Sc. (Agriculture)

4 years (8 Semesters)

Eligibility: 10+2 degree, (Biology/Mathematics group) with minimum marks prescribed by the University.

B.Sc. (Biochemistry, Botany, Zoology)

2 years (4 Semesters)

Eligibility:10+2 degree, (Biology/Mathematics group) with 50% marks in aggregate

B.Sc. (Horticulture)

4 years (8 Semesters)

Eligibility: 10+2 degree, (Biology/Mathematics group) with 50% marks in aggregate

B.Sc. in four combinations:

- 1. B.Sc. (Physics, Chemistry and Mathematics)
- 2. B.Sc. (Physics, Mathematics and Information Technology)
- 3. B.Sc. (Physics, Mathematics and Computer Applications)
- 4. B.Sc. (Physics, Mathematics and Geography)

3 years (6 Semesters)

Eligibility: Passed 12th class examination with Physics, Chemistry and Mathematics

B.Sc. Optometry (BOPT)

3 Years (6 semesters) + 12 Months Internship

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

BA Honours in Hindi

3 years (6 Semester)

Eligibility: 10+2 or its equivalent in any stream with minimum marks prescribed by the University

BA Honours in Sanskrit

3 years (6 Semester)

Eligibility: 10+2 or its equivalent in any stream with minimum marks prescribed by the

University

BA Education (Hons)

3 years (6 Semesters)

Eligibility: 10+2 examination passed

Bachelor of Performing Arts (Kathak)

3 Years (6 Semesters)

Eligibility: 10+2 with basic knowledge of Kathak

Bachelor of Performing Arts (Theatre)

3 Years (6 Semesters)

Eligibility: 10+2 examination passed

M.Sc. (Chemistry)

2 years (4 Semesters)

Eligibility: Passed B.Sc. examination with Chemistry

M.Sc. (Mathematics)

2 years (4 Semesters)

Eligibility: Passed B.Sc. examination with Mathematics

M.Sc. (Geography)

2 years (4 Semesters)

Eligibility: Passed B.Sc. examination with Geography

M.Sc. (Information Technology with specialization in Artificial Intelligence)

2 years (4 Semesters)

Eligibility: Passed B.Sc. examination with Information Technology or BCA)

M.A. (Digital Journalism)

2 Years

Eligibility: 3 years graduate degree from any discipline

M.A. (Hindi)

2 Years

Eligibility: 3 years graduate degree with Hindi with minimum marks prescribed by the University.

M.A. (Sanskrit)

2 Years

Eligibility: 3 years graduate degree preferably with Hindi/Sanskrit, with minimum marks prescribed by the University.

M.A. (Hindu Studies)

2 Years (4 Semesters)

Eligibility: Must have 3 years graduate degree in any stream from a University established by law. Scheduled Caste/Scheduled Tribe/Differently abled candidates shall get 5% relaxation in eligibility percentage.

M.A. Education

2 Year (4 Semesters)

Eligibility: Graduation with Education as a subject or B.Ed.

M.A. (Jyotirvigyan)

2 Years (4 Semesters)

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

M.Sc. (Human Nutrition)

2 Years (4 Semesters)

Eligibility: B.Sc. in any stream from any UGC recognized University.

M.Sc./M.A. (Yoga)

2 Years (4 Semesters)

Eligibility: 3 years graduate degree in Drawing &Painting with minimum 40% marks from a university any equivalent Degree/ Diploma

Bachelor of Library Science (B.Lib.)

01 Years (2 semesters)

Eligibility: A candidate who completes the graduation degree in any stream of the University or of an Indian University recognized for the purpose by the Executive Council.

Master of Library Science (M.Lib.)

01 Years (2 semesters)

Eligibility: A candidate who completes the B.Lib. degree of the University or of an Indian University recognized for the purpose by the Executive Council.

B.F.A. (Textile Design)

04 Years

Eligibility:10+2 or equivalent examination with minimum marks prescribed by the University.

Master of Performing Arts (Kathak)

2 Years (4 Semesters)

Eligibility: Graduate degree with Music (Kathak) or graduate from any stream with Visharad (or equivalent course or one year diploma course from CSJMU, Kanpur).

Master of Performing Arts (Bharatnatyam)

2 Years (4 Semesters)

Eligibility: Graduate degree with Music (Bharatnatyam) or graduate from any stream with Visharad (or equivalent course or one year diploma course from CSJMU, Kanpur).

Master of Performing Arts (Theatre)

2 Years (4 Semesters)

Eligibility: Graduate with Theatre or graduate from any stream with Visharad or equivalent course or one year diploma course from CSJMU, Kanpur.

M.Sc. (Biomedical Sciences)

2 years (4 Semesters)

Eligibility: Bachelor's degree (B.Sc./B.Tech. /B. Pharma/B.V.Sc./M.B.B.S.) with any of the subject amongst Zoology, Botany, Chemistry, Microbiology, Biochemistry, Environmental Sciences, 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. Integrated (Biotechnology)

5 years (10 Semesters)

Eligibility: 10+2 degree, (Biology/Mathematics group) with 50% marks in aggregate

M.Sc. Integrated (Microbiology)

5 years (10 Semesters)

Eligibility:10+2 degree, (Biology/Mathematics group) with 50% marks in aggregate

M.Sc. (Human Molecular Genetics)

2 years (4 Semesters)

Eligibility:10+2+3 degree, (B.Sc. /B.Tech /B.Pharma /B.V.Sc./M.B.B.S.) with one of the subject as genetics/zoology/botany/biotechnology/biochemistry with 50% marks in aggregate, (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. Botany (Plant Sciences)

2 years (4 Semesters)

Eligibility: 10+2+3 degree (B.Sc. /B.Tech /B.Pharma /B.V.Sc./M.B.B.S.) with one of the subject as Botany/Biotechnology with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. Zoology (Animal Sciences)

2 years (4 Semesters)

Eligibility: 10+2+3 degree (B.Sc. /B.Tech /B.Pharma /B.V.Sc./M.B.B.S.) with one of the subject as Zoology/Biotechnology with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Environmental Science and Technology)

2 years (4 Semesters)

Eligibility: Bachelor degree (minimum three year course) in sciences with at least 50% marks in aggregate (5% relaxation for SC/ST)

M.Sc. (Pharmaceutical Biotechnology)

2 years (4 Semesters)

Eligibility: 10+2+3 degree (B.Sc. Biology) with at least 50% marks in aggregate (relaxation of 5% for SC/ST/Differently abled students).

M.Sc. (Forensic Science)

2 years (4 Semesters)

Eligibility: 10+2+3 degree (B.Sc. /B.Tech /B.Pharma /B.V.Sc./M.B.B.S.) with one of the subjects as science / Forensic Science / Medicine / Engineering / Pharmacy with at least 50% for General/OBC (NCL)/EWS category candidates, (relaxation of 5% for SC/ST/Differently abled students).

Diploma in Chemical Technology

Diploma in Electrical Engineering

Diploma in Mechanical Engineering

Diploma in Metallurgy

3 years (6 semesters)

Eligibility: 10th or equivalent from a recognized Board with Science and Maths as compulsory subjects

PG Diploma in Deen Dayal Upadhyay Studies

1 vear

Eligibility: Bachelors degree in any discipline from a university established by law.

Certificate course in Vaastu Shastra

6 months

Eligibility: 10+2 from a recognized board

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)

Certificate Programme in Laboratory techniques

1 year (2 Semesters)

Eligibility: Passed 12th class examination with Science stream

ITI course- General Carpenter*

ITI course- Plumber*
ITI course- Welder*

1 year (2 semester)

Eligibility: Passed 8th class examination

ITI course- Domestic Painter*

1 year (2 semester)

Eligibility: Passed 10th class examination

ITI course- Electrician*

ITI course- Machinist*

ITI course- Mechanic (Refrigeration and Air Conditioning) *

2 year (4 semester)

Eligibility: 10th or equivalent from a recognized board with Science and Maths as compulsory subjects

ITI Certificate course in Architectural Draughtsman*

ITI Certificate course in Interior Designing and Decoration*

1 year (2 semester)

Eligibility: 10th or equivalent from a recognized board with Science and Maths as compulsory subjects

Post Graduate Diploma in School Leadership, Administration and Management

1year (2 semester)

Eligibility: Post graduation

Diploma (Kathak)

1 year (2 semester)

Eligibility: 10+2 examination passed

Diploma (Bharatnatyam)

1 year (2 semester)

Eligibility: 10+2 examination passed

Diploma (Theatre)

1 year (2 semester)

Eligibility: 10+2 examination passed

^{*}Subject to approval from NCVT (National Council of Vocational Training)

Diploma (Folk Dance)

1 year (2 semester)

Eligibility: 10+2 examination passed

Bachelor of Pharmacy (Lateral entry)

3 Years (6 Semester) Eligibility: D. Pharm

Indian Cultural Heritage (Vocational courses) in A. Vocal B. Tabla C. Sitar D. Kathak E. Folk F. Theatre G. Bharatnatyam H. Guitar I. Flute J. Drum K. Dholak L. Violin M. Mouth Organ N. Harmonium O. Keyboard P. Octopad

6 months

Eligibility: All students of CSJM University from any stream can do any one of them in one time along with their main course

Certificate courses in A. Vocal B. Tabla C. Sitar D. Kathak E. Folk F. Theatre G. Bharatnatyam H. Guitar I. Flute J. Drum K. Dholak L. Violin M. Mouth Organ N. Harmonium O. Keyboard P. Octopad

3 months

Eligibility: 8th class pass

Certificate course in Housekeeping

Certificate course in Front office

Certificate course in Retail Management

Certificate course in Stewarding

6 months

Eligibility: Intermediate (10+2) from any stream with aggregate marks 40%

Certificate in Social Media

6 months

Eligibility: Intermediate

Certificate in TV Journalism

6 months

Eligibility: Intermediate

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 C.S.J.M. University Kanpur.

SCHOOL-WISE LIST OF PROGRAMMES OFFERED IN C.S.J.M. UNIVERSITY CAMPUS

NAME OF	DEPARTMENT	
SCHOOL	NAME	Program Name
1. SCHOOL OF E	NGINEERING AN	TD TECHNOLOGY (UIET)
		1. B. Tech in Computer Science and Engineering
		2. B. Tech in Computer Science and Engineering (Artificial
		Intelligence)
		3. B. Tech in Information Technology
		4. B. Tech in Electronics and Communication Engineering
		5. B. Tech in Chemical Engineering
		6. B. Tech in Mechanical Engineering
		7. PG Diploma in Data Science and Machine Learning
		8. Bachelor in Computer Application (BCA)
		9. Master of Computer Application (MCA)
		10. B.Voc. (Interior Design)
		11. Advance Diploma in Interior Design
		12. Diploma in Interior Design
		13. Diploma in Chemical Technology – New
		14. Diploma in Electrical Engineering – New
		15. Diploma in Mechanical Engineering - New
		16. Diploma in Metallurgy – <mark>New</mark>
		17. ITI course - General Carpenter - New
		18. ITI course – Plumber – New
		19. ITI course – Welder – New
		20. ITI course - Domestic Painter- New
		21. ITI course – Electrician – New
		22. ITI course – Machinist – New
		23. ITI course - Mechanic (Refrigeration and Air Conditioning) - New
		24. ITI Certificate course in Architectural Draughtsman - New
		25. ITI Certificate course in Interior Designing and Decoration – New
		26. Certificate course in Vaastu Shastra - New
2. SCHOOL OF I	LIFE SCIENCES A	AND BIOTECHNOLOGY
		1. B.Sc Biotechnology
		2. B.Sc (Hons) Biological Sciences
		3. B.Sc Life Sciences
		4. B.Sc (Biochemistry, Botany, Zoology) - New
		5. B.ScM.Sc. (Integrated Biotechnology) - New
		6. B.ScM.Sc. Integrated Microbiology - New
		7. M.Sc Biotechnology
		8. M.Sc Biochemistry

8. M.Sc. Bicrobiology 9. M.Sc. Environmental Science and Technology - New 10. M.Sc. Food Technology 11. M.Sc. Biomedical Sciences - New 12. M.Sc. Biomedical Sciences - New 13. M.Sc. Botany (Plant Sciences) - New 14. M.Sc. Zoology (Animal Sciences) - New 15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Porensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma In Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 5. B.Sc. in Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/Sport/Cardiopulmonary Disorders/Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
10. M.Sc. Food Technology 11. M.Sc. Biomedical Sciences - New 12. M.Sc. Human Molecular Genetics - New 13. M.Sc. Botany (Plant Sciences) - New 14. M.Sc. Zoology (Animal Sciences) - New 15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Pharmaceutical Biotechnology) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma in Food Processing and Management 18. P.G. Diploma in Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Poga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmoary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		8. M.Sc. Microbiology
11. M.Sc. Biomedical Sciences - New 12. M.Sc. Human Molecular Genetics - New 13. M.Sc. Botany (Plant Sciences) - New 14. M.Sc. Zoology (Animal Sciences) - New 15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P. G. Diploma in Houstrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Chemistry and Mathematics) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Backelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Flospital Administration (B.Sc. HA) 8. B.Sc. in Flospital Administration (B.Sc. HA) 8. B.Sc. in Flospital Administration (B.Sc. MLT) 10. M.Sc. Medical Laboratory Technology (M.ScMLT) 11. M.Sc. Medical Laboratory Technology 10. M.ScMedical Laboratory Technology (M.ScMLT)		9. M.Sc. Environmental Science and Technology - New
12. M.Sc. Human Molecular Genetics - New 13. M.Sc. Botany (Plant Sciences) - New 14. M.Sc. Zoology (Animal Sciences) - New 15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma in Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B. Sc. (Hons.) Physics 3. B. Sc. (Hons.) Chemistry 4. B. Sc. (Hons.) Chemistry 4. B. Sc. (Hons.) Mathematics 5. B. Sc. (Physics, Chemistry and Mathematics) - New 6. B. Sc. (Physics, Mathematics and Information Technology) - New 7. B. Sc. (Physics, Mathematics and Computer Applications) - New 8. B. Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B. Sc. in Medical Laboratory Technology (B. Sc. MLT) 3. B. Sc. in Optometry (BOPT) - New 4. B. Sc. Radiological & Imaging Techniques (BRIT) 5. B. Sc. Medical Microbiology 6. B. Sc. in Human Nutrition (B. Sc. HN) 7. B. Sc. in Hospital Administration (B. Sc. HA) 8. B. Sc. in Yoga (B. Sc. Yoga) 9. Master of Physiotherapy (M. P. T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M. Sc. Medical Laboratory Technology (M. ScMLT)		10. M.Sc. Food Technology
13. M.Sc. Botany (Plant Sciences) - New 14. M.Sc. Zoology (Animal Sciences) - New 15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma In Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Chemistry 4. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MILT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		11. M.Sc. Biomedical Sciences - New
14. M.Sc. Zoology (Animal Sciences) - New 15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma in Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 14. B.Sc. andiological & Imaging Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HA) 8. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		12. M.Sc. Human Molecular Genetics - New
15. M.Sc. (Pharmaceutical Biotechnology) - New 16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma in Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Mathematics 5. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. in Human Nutrition (B.Sc. HA) 8. B.Sc. in Human Nutrition (B.Sc. HA) 8. B.Sc. in Human Nutrition (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology (M.ScMLT)		13. M.Sc. Botany (Plant Sciences) - New
16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma in Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 15. B.Sc. in Optometry (BOPT) - New 16. B.Sc. in Addical Laboratory Technology (B.Sc. MLT) 17. B.Sc. in Homan Nutrition (B.Sc. HN) 17. B.Sc. in Homan Nutrition (B.Sc. HN) 18. B.Sc. in Hospital Administration (B.Sc. HA) 18. B.Sc. in Yoga (B.Sc. Yoga) 19. Master of Physiotherary Disorders' Neurology (M.ScMLT) 10. M.Sc. Medical Laboratory Technology (M.		14. M.Sc. Zoology (Animal Sciences) - New
16. M.Sc. (Forensic Science) - New 17. PG Diploma in Food Processing and Management 18. P.G. Diploma in Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 15. B.Sc. in Optometry (BOPT) - New 16. B.Sc. in Addical Laboratory Technology (B.Sc. MLT) 17. B.Sc. in Homan Nutrition (B.Sc. HN) 17. B.Sc. in Homan Nutrition (B.Sc. HN) 18. B.Sc. in Hospital Administration (B.Sc. HA) 18. B.Sc. in Yoga (B.Sc. Yoga) 19. Master of Physiotherary Disorders' Neurology (M.ScMLT) 10. M.Sc. Medical Laboratory Technology (M.		15. M.Sc. (Pharmaceutical Biotechnology) - New
18. P.G. Diploma In Industrial Safety and Occupational Health Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Chemistry and Mathematics) - New 7. B.Sc. (Physics, Mathematics and Information Technology) - New 9. M.Sc. Physics 10. M.Sc. (Physics, Mathematics and Geography) - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology (M.ScMLT)		
Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		17. PG Diploma in Food Processing and Management
Management (ISOHM) 3. SCHOOL OF BASIC SCIENCES 1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		18. P.G. Diploma In Industrial Safety and Occupational Health
1. Certificate Program in Laboratory Techniques - New 2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
2. B.Sc. (Hons.) Physics 3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)	3. SCHOOL OF BASIC SCIENCES	
3. B.Sc. (Hons.) Chemistry 4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		1. Certificate Program in Laboratory Techniques - New
4. B.Sc. (Hons.) Mathematics 5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HA) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		2. B.Sc. (Hons.) Physics
5. B.Sc. (Physics, Chemistry and Mathematics) - New 6. B.Sc. (Physics, Mathematics and Information Technology) - New 7. B.Sc. (Physics, Mathematics and Computer Applications) - New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. M.Sc. in Health Sciences 14. School of Health Sciences 15. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 17. B.Sc. in Optometry (BOPT) - New 18. B.Sc. Radiological & Imaging Techniques (BRIT) 19. B.Sc. in Human Nutrition (B.Sc. HN) 19. B.Sc. in Hospital Administration (B.Sc. HA) 19. B.Sc. in Yoga (B.Sc. Yoga) 19. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		3. B.Sc. (Hons.) Chemistry
6. B.Sc. (Physics, Mathematics and Information Technology) – New 7. B.Sc. (Physics, Mathematics and Computer Applications) – New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry – New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography – New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		4. B.Sc. (Hons.) Mathematics
New 7. B.Sc. (Physics, Mathematics and Computer Applications) – New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry – New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography – New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		5. B.Sc. (Physics, Chemistry and Mathematics) - New
New 8. B.Sc. (Physics, Mathematics and Geography) - New 9. M.Sc. Physics 10. M.Sc. Chemistry - New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography - New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) - New 13. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) - New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
9. M.Sc. Physics 10. M.Sc. Chemistry – New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography – New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
10. M.Sc. Chemistry – New 11. M.Sc. Industrial Chemistry 12. M.Sc. Geography – New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		8. B.Sc. (Physics, Mathematics and Geography) - New
11. M.Sc. Industrial Chemistry 12. M.Sc. Geography – New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		9. M.Sc. Physics
12. M.Sc. Geography – New 13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		10. M.Sc. Chemistry – New
13. M.Sc. Mathematics 14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		11. M.Sc. Industrial Chemistry
14. M.Sc. (Information Technology with Specialization in Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		12. M.Sc. Geography – New
Artificial Intelligence) – New 4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		13. M.Sc. Mathematics
4. SCHOOL OF HEALTH SCIENCES 1. Bachelor of Physiotherapy 2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
2. B.Sc. in Medical Laboratory Technology (B.Sc. MLT) 3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)	4. SCHOOL OF HEALTH SCIENCE	ES
3. B.Sc. in Optometry (BOPT) – New 4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		1. Bachelor of Physiotherapy
4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
4. B.Sc. Radiological & Imaging Techniques (BRIT) 5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		3. B.Sc. in Optometry (BOPT) – New
5. B.Sc. Medical Microbiology 6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		1 1
6. B.Sc. in Human Nutrition (B.Sc. HN) 7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
7. B.Sc. in Hospital Administration (B.Sc. HA) 8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
8. B.Sc. in Yoga (B.Sc. Yoga) 9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		· · · · · · · · · · · · · · · · · · ·
9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/ Cardiopulmonary Disorders/ Neurology 10. M.Sc. Medical Laboratory Technology (M.ScMLT)		
10. M.Sc. Medical Laboratory Technology (M.ScMLT)		9. Master of Physiotherapy (M.P.T.) in Orthopaedics/ Sport/
		Cardiopulmonary Disorders/ Neurology
11 M Co. in Human Nutrition N.		10. M.Sc. Medical Laboratory Technology (M.ScMLT)
11. M.Sc. in Human Nutrition – New		11. M.Sc. in Human Nutrition – New

	12. M.Sc./M.A. Yoga – New
	13. Certificate Course in Garbh Sanskar - New
5. SCHOOL OF PHARMACEUTIC	AL SCIENCES
	1. B. Pharm.
	2. D. Pharm.
	3. M. Pharm. (Pharmaceutics)
	4. M. Pharm. (Pharmaceutical Chemistry)
	5. M. Pharm. (Pharmacology)
6. SCHOOL OF LANGUAGES	
	1. B.A. Hons. (English)
	2. B.A. Hons. (Hindi) – New
	3. B.A. Hons. (Sanskrit) — New
	4.M.A. (English)
	5. M.A. (Hindi) — New
	6. M.A. (Sanskrit) – New
	7. Certificate Course in Spoken English
	8. Certificate Course in German
	9. Certificate Course in French
7. ATAL BIHARI VAJPAYEE SCH	OOL OF LEGAL STUDIES
Department of Legal Studies	1. B.A. L.L.B. (Hons.)
	2. L.L.M.
	3. IPR Certificate Course
	4. BBA LLB – New*
8. SCHOOL OF HOTEL MANAGE	
	Bachelors in Hotel Management and Catering Technology (BHMCT)
	2. Diploma in Front Office
	3. Diploma in Food & Beverage Service
	4. Diploma in Food Production
	5. Diploma in Bakery & Confectionery
	6. Certificate course in Housekeeping - New
	7. Certificate course in Front Office - New
	8. Certificate course in Retail Management - New
	9. Certificate course in Stewarding - New
9. SCHOOL OF PERFORMING & (CREATIVE ARTS
1. Department of Fine Arts	1. Bachelor of Fine Arts (Painting)
	2. Bachelor of Fine Arts (Applied Art)
	3. Bachelor of Fine Arts (Sculpture)
	4. Bachelor of Fine Arts (Textile Design) - New
	5. Master of Fine Arts (Painting)
	6. Master of Fine Arts (Applied Arts)

	7. Master of Fine Arts (Printmaking)
	8. Master of Fine Arts (Sculpture)
	9. Master of Arts (Drawing & Painting)
	10. Certificate Course (Painting)
	11. Certificate Course (Applied Art)
	12. Certificate Course (Sculpture)
	13. Certificate Course (Textile Design)
	14. Certificate Course (Photography)
	15. Certificate Course (Graphic Design)
	16. Certificate Course (3D Animation)
	17. Certificate Course (3D Modeling)
3. Department of Music	1. M.A. Music (Vocal)
•	2. M.A. Music (Instrumental-Tabla)
	3. M.A. Music (Instrumental-Sitar)
	4. Bachelor of Performing Arts (Kathak/ Theatre) - New
	5. Master of Performing Arts (Bharatnatyam/ Kathak/
	Theatre) – New
	6. Diploma (Kathak/Bharatnatyam/Theatre/Folk Dance) –
	New New
	7. Indian Cultural Heritage (Vocational courses) in A.
	Vocal B. Tabla C. Sitar D. Kathak E. Folk F. Theatre
	G. Bharatnatyam H. Guitar I. Flute J. Drum K. Dholak
	L. Violin M. Mouth Organ N. Harmonium O.
	Keyboard P. Octopad – New 8. Certificate courses in A. Vocal B. Tabla C. Sitar D.
	Kathak E. Folk F. Theatre G. Bharatnatyam H. Guitar
	I. Flute J. Drum K. Dholak L. Violin M. Mouth Organ
	N. Harmonium O. Keyboard P. Octopad - New
10. SCHOOL OF TEACHER EDUC	ATION
1. Department of Advanced Educational	
Research and Teaching of Educational	1 DEL
Foundations	1. B.Ed.
	2. M.Ed.
	3. B.A. Education (Hons) - New
	4. M.A. Education - New 5. Post Graduata Diploma in School Loadership. Administration and
	5. Post Graduate Diploma in School Leadership, Administration and Management - New
2. Department of Physical Education	1. M.P.Ed. (Master of Physical Education)
- January of Anjoistan Baddanon	2. B.P.Ed. (Bachelor of Physical Education)
	3. B.P.E.S. (Bachelor of Physical Education & Sports)
	4. P.G.D.H.F.M. (Post Graduate Diploma in Health and Fitness
	Management)
	5. P.G.D.Y.ED. (Post Graduate Diploma in Yoga Education)
	6. Certificate Course in Yoga

	7 Cowificate Common in Life 1 (C : : B 1)	
11 COLOOL OF ADDC HUMANU	7. Certificate Course in Lifeguards (Swimming Pool)	
11. SCHOOL OF ARTS, HUMANITIES & SOCIAL SCIENCES		
	1. B. Lib. – New	
1. Department of Lifelong Learning &	2. M. Lib. – New	
Extension	1. Post Master Diploma NGO Administration and Extension	
	2. Masters of Rural Management & Extension - New	
	3. PG Diploma in Guidance and Counselling	
	4. B.A. (Hons.) Psychology	
	5. M.A. Hindu Studies - New	
	6. Masters of Psychology	
2. Department of Journalism and Mass		
Communication	1. B.A. (Journalism and Mass Communication)	
	2. M.A. (Journalism and Mass Communication)	
	3. M.A. (Journalism and Mass Communication) Lateral entry	
	4. PGDJMC	
	5. M.A. (Digital Journalism) – New	
	6. Certificate in Social Media – New	
	7. Certificate in TV Journalism – New	
3. Department of Economics	1. B.A. Hons. (Economics)	
4. Department of Social Work	1. Master of Social Work	
	2. Bachelor of Social Work	
	3. B.A. Sociology	
	4. M.A. Sociology	
5. Deen Dayal Shodh Kendra	1. M.A. Jyotirvigyan – New	
	2. PG diploma in Deen Dayal Upadhyay Studies - New	
12. SCHOOL OF BUSINESS MANA		
	MBA (Marketing)	
	MBA (Business Analytics)	
	MBA (Finance)	
	MBA (Human Resource Management)	
	MBA (Tourism Management)	
	MBA (International Business)	
	MBA (Operations Management)	
	MBA (Part time)	
	BBA	
	M.Com.	
	B.Com.	
	B.Com. (Hons.)	
13. SCHOOL OF ADVANCED AGRICULTURE SCIENCES & TECHNOLOGY New*		
	1. B.Sc. (Agriculture) – New	
	2. B.Sc. (Horticulture) – New	
	· · · · · · · · · · · · · · · · · · ·	

List of approved Boards by the University

- 1- Aligarh Muslim University, Aligarh.
- 2- Andhra Pradesh Board of Intermediate Education, VidyaBhawan, Nampalyy, Hyderabad.
- 3- Assam Higher Secondary Education Council, Bamunimaidan, Guwahati.
- 4- Banasthali Vidyapith, Banasthali.
- 5- Bihar Intermediate Education Council, BudhMarg, Patna.
- 6- Board of Secondary and High Education, U.P. (Teharki, Meerut).
- 7- Board of Secondary Sanskrit Education, Uttar Pradesh, Lucknow.
- 8- Cambridge International Examination (CIE).
- 9- Central Board of Secondary Edu. 2, Community Centre, Shiksha Kendra, PreetVihar, Delhi.
- 10- Chhattisgarh Board of Secondary, Education. Pension Bada, Raipur.
- 11- Council of the Indian School Certificate Examinations, PragatiHouse, NehruPlace, New Delhi.
- 12- Goa Board of Secondary & Higher Secondary Education, Alto Betim, Berdez, Goa.
- 13- Gujarat Secondary & Higher Secondary Education, Sector 10B, Near Old, Sachivalaya, Gandhinagar.
- 14- Gurukul Kangri Vishwavidyala, Haridwar.
- 15- Haryana Board of School Education, Hansi Road, Bhiwani.
- 16- Himachal Pradesh Board of School Education, Gayana Lok Parisar, Civil Lines, Dharmsala.
- 17- Jamia Milliya Hamdard University, New Delhi
- 18- Jamia Milliaya Islamia, New Delhi.
- 19- Jammu and Kashmir Board of School Edu. Rehari Colony, Jammu
- 20- Jharkhand Academic Council, Birsadin, Hawai Nagar, Hatia, Khunti Road, Ranchi
- 21- Karnataka Board of Pre-University Education, Technical Education Building, Palace Road, Bangalore.
- 22- Karnataka Secondary Edu. Examination Board, 6th Cross. Malleswaram, Bangalore.
- 23- Kerala Board of Higher Secondary Education, Housing Board buildings. Santhi Nagar, Thiruvananthapuram.
- 24- Kerala Board of Public Exam. Pareeksha Bhawan, Poojapura, Thiruvanathapuram.
- 25- M.P. State open School Board of Secondary Education, Campus Shivaji Nagar, Bhopal.
- 26-Madhya Pradesh Board of Higher Secondary Education, Bhopal.
- 27- Maharashtra State Board of Secondary & Higher sec. Education, Campues, Shivajinagar, Pune.
- 28- Maharishi Dayanand University, Rothak.
- 29- Manipur Council of Higher Secondary Education, Babupara, Imphal West-Manipur.
- 30- Meghalaya Board of School Edu., West Garo, Hills, Tura, Meghalaya.
- 31- Mizoram Board of School Education, Chaltlang, Post Box-7, Aizawl
- 32- Nagaland Board of School Education, Post Box-98, Kohima.
- 33- National Institute of Open Schooling, B-31B, Kailash Colony, New Delhi-110.
- 34- Orissa Council of Higher Secondary Edu. C-2Pragnyapith, Samatapur, Bhubneshwar.
- 35- Punjab School Edu. Board, VidyaBhawan, SAS Nagar, Phase-8, Mohali.
- 36- Rabindra MuktaVidyalay, Vikash Bhawan (2nd Floor, East Block), Bidhnnagar, Kolkata.
- 37- Rajasthan Board of Secondary Education, Ajmer.

- 38- Tamil Nadu Board of Higher Secondary Education, DPI Compound, College Road, Chennai.
- 39- Telangana State Board of Intermediate Education, Hyderabad.
- 40- Tripura Board of Secondary Edu., Nehru Complex, (GorkhaBasti), P.O. Kanjaban, Agartala, Tripura West.
- 41- U.P. Board of High School & Intermediate Education, Allahabad.
- 42- U.P. Board of Madras Education, Lucknow.
- 43- Uttarakhand Board of High School & Intermediate Education, Dehradun.
- 44- W.B. Board of Madras Education, 19 Haji Md. Moshin Square, Kolkata.
- 45- W.B. Board of Primary Education Acharya Prafulla Chandra Bhawan, DK-7/1, Sector-ii Salt lake, Kolkata.
- 46- W.B. Council of Higher Secondary Education, Vidya Sagar Bhawan, 9/2 D.J. Bolck, Sector-II, Salt lake, Kolkata.
- 47- Andhra Pradesh Board of Secondary Education Hyderabad
- 48- Assam Board of Secondary Education Guwahati
- 49- Bihar School Exam Board, Sinha Library Road, Patna
- 50- Manipuri Board of Secondary Education, Imphal
- 51- Orissa Board of Secondary Education, BajraKabali Road, Cuttack
- 52- Tamilnadu State Board of School Examination, College Road, Chennai
- 53- W.B. Board of Secondary Education, 77/2, Park Street, Kolkata
- 54- GrameenMukt VidhyalayiShikshaSansthan, Haldwani, Nainital.

University Registration process flow for admissions (2022-23)

Step 1: Open CSJMU Kanpur Official Website and Click on Registration link

Step 2 Click on new Register

Step 3 Read Instructions Carefully and accept declaration and click to proceed

Step 4: Select Entrance for given Course or select without Entrance Admission

Step 5: Fill all of Forms fields carefully and correctly

Step 6 Generate OTP and fill OTP given on your Registered Mobile No. and click on register

Step 7: check your all Information carefully and click on verify

Step 8: you can edit your information before submit, check your information and click on Register

Step 9: Save your registration no and password for further process and complete all step of registration

Step 10: Fill your last competed or pursuing Academic Information per applied Course and upload document

Step 11: if you select without entrance admission then Select your Course Preference

Step 12: Select your Desired district and then select colleges you want

Step 13: Confirm your selections and then proceed

Step 14: Upload Your Photo and Signature

Step 15: Complete your payment and print your Registration Form

Note: Once Payment is done you would not able to Edit your registration Form