

ELIGIBILITY CRITERIA FOR PROGRAMMES OFFERED BY SNTD WOMEN'S UNIVERSITY

Eligibility criteria for admission to various programmes will be as given below.

1. Faculty of Arts
2. Faculty of Fine Arts
3. Faculty of Social Sciences
4. Faculty of Library and Information Science
5. Faculty of Commerce
6. Faculty of Home Science
7. Faculty Of Science
8. Faculty of Management Studies
9. Faculty of Technology
10. Faculty of Education
11. Faculty of Social work
12. Faculty of Law
13. Faculty of Design
14. Faculty of Communication & Media Studies
15. Faculty of Engineering

FACULTY OF ARTS

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A	General Rules for all Undergraduate Programmes under Faculty of Arts	i. A student(from our University or any other University)cannot get re-admission in to the II or III year after 4 years of break. ii. This break will be available only once during the programme. iii. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum. iv. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>v. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vi. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>vii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNTD Women's University and Transfer Certificate (from college of SNTDWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>viii. Only a SNTD Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	Bachelor of Arts (B.A) ❖ English ❖ Hindi	A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Arts must have passed	3 years	

	<ul style="list-style-type: none"> ❖ Marathi ❖ Gujarati ❖ Sanskrit 	<p>the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects.</p> <ol style="list-style-type: none"> 1. English Paper of 100 marks 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects carrying 100 marks each. <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma Programmes.</p> <p>The students who pass University Entrance Test (UET) conducted by the Centre for Distance Education</p>		
--	---	--	--	--

		<p>(CDE) will be eligible to join the programme through Distance mode only. UET passing will be valid for a period of two years only.</p> <p>Distance Education Council (DEC) norms will be followed for admission into distance education programmes</p> <p>B.A.II year For a student from this University - should have studied at least two courses of four credits each in the first year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another University - should have studied at least two courses of four credits each in the first year in the same subject. Passed in first year with or without ATKT.</p> <p>B.A.III Year For a student from this University-should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another university - should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the same subject. Passed in I and II year with or without ATKT.</p>		
2	<p>Master of Arts.(M.A.)</p> <ul style="list-style-type: none"> ❖ Marathi ❖ Hindi ❖ Sanskrit ❖ Gujarati ❖ English ❖ Applied Linguistics 	<p>M.A. I Year Graduate in any discipline from any faculty of this university or any other recognised university as equivalent thereto.</p> <p>A candidate for being eligible for admission to M.A. English will have to pass English proficiency test.</p> <p>M.A. II Year Students from other University cannot take direct admission in II</p>	2 Years	

		<p>year of Master's programme.</p> <p>For a student from this University - should have cleared first year in the same subject or has passed with admissible ATKT.</p>		
--	--	---	--	--

FACULTY OF FINE ARTS

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A	General Rules for all Programmes under Faculty of Fine Arts	<ul style="list-style-type: none"> i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break. ii. This break will be available only once during the programme. iii. Students from other University cannot take direct admission in II year of Master's programme. iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum. v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University. vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the 		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNDT Women's University and Transfer Certificate (from college of SNDTWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNDT Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
2.	B.A (Music)	<p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Arts must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects. And Must pass an audition test</p> <ol style="list-style-type: none"> 1. English Paper of 100 marks 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects carrying 100 marks each. 	3 years	

		<p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma Programmes.</p> <p>The students who pass University Entrance Test (UET) conducted by the Centre for Distance Education (CDE) will be eligible to join the programme through Distance mode only. UET passing will be valid for a period of two years only.</p> <p>Distance Education Council (DEC) norms will be followed for admission into distance education programmes</p> <p>B.A.II year For a student from this University - should have cleared first year in the same subject or have passed with admissible ATKT.</p> <p>For a student from another university – should have studied at least two courses of four credits each in the First year in the same subject. Passed in First year with or without ATKT.</p> <p>B.A.III Year For a student from this University-should have cleared second year in the</p>		
--	--	--	--	--

		<p>same subject or has passed with admissible ATKT.</p> <p>For a student from another university – should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the same subject. Passed in I and II year with or without ATKT.</p>		
3.	M.A. (Music)	<p>M.A. I Year</p> <p>1. Graduate in Music from this university or any other recognised University</p> <p>OR</p> <p>2. Graduate in any subject other than music- from this university or any other recognized University & passed Sangeet Visharad or equivalent degree in Music</p> <p>OR</p> <p>3. Graduate in any Subject other than Music, but having excellent ability of pursuing music, or received extensive training in classical Music at least for five years.</p> <p>M.A. II Year</p> <p>For a student from this University - should have cleared first year in the same subject or has passed with admissible ATKT.</p>	2 Years	
4.	B.V.A. Bachelor of Visual Arts	<p>A candidate for being eligible for admission to the three year course leading to the degree of Bachelor of Visual Arts must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects</p> <p>1. English</p> <p>2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/</p> <p>3. Any four subjects carrying 100 marks each</p>	4 Years	

		<p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects carrying 100 marks each. <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ 3. General Foundation Course. 4. Any one subject carrying 300 marks from among the Minimum Competency based vocational courses prescribed by the Higher Secondary School Certificate examination from time to time. <p>OR</p> <p>Must have passed an examination of any other recognised Board or Body Recognized as equivalent thereto.</p> <p>B.V.A. II Year</p> <p>(a) For a student from our University - should have cleared or has ATKT as admissible in first year in the same subject</p> <p>(b) For a student from another university - must have studied at least two courses of four credits each in the I year in the same subject in B.V.A./ B.F.A. Passed first year with or without ATKT.</p> <p>(c) Passed A.T.D. (Art Teacher Diploma) Two years Course.</p>		
--	--	---	--	--

		<p>B.V.A III Year</p> <p>a) For a student from our University - should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>b) For a student from another university - should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the same subject. Passing in I and II year with or without ATKT.</p> <p>c) Passed old B.A. of our university with Drawing and Painting. (Maximum gap of 4 years are allowed)</p> <p>B.V.A. IV Year</p> <p>a) For a student from our University - should have cleared first, second and third year in the same subject or has passed with admissible ATKT.</p> <p>OR</p> <p>b) For a student from another university - should have studied at least eight courses of 4 credits each or 32 credits in the I, II and III year in the same subject. Passed in First, Second and Third year with or without ATKT.</p> <p>OR</p> <p>c) Passed Govt. Diploma in Fine Arts of Five years.</p>		
5.	M.V.A	<p>MVA I Year</p> <p>A candidate for being eligible for admission to the two year programme leading to the degree of Master of Visual Arts must have passed with second class in BVA or BFA or M.A. with entire Drawing.</p> <p>M.V. A. II Year</p> <p>For a student from this University - should have cleared first year in the same subject or has passed with admissible ATKT.</p>	2 Years	

FACULTY OF SOCIAL SCIENCE

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Social Sciences	<p>i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break.</p> <p>ii. This break will be available only once during the programme.</p> <p>iii. Students from other University cannot take direct admission in II year of Master's programme.</p> <p>iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum.</p> <p>v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.</p> <p>vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate</p>		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNDT Women's University and Transfer Certificate (from college of SNTWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNDT Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	<p>B.A</p> <ul style="list-style-type: none"> ❖ History ❖ Geography ❖ Psychology ❖ Sociology ❖ Economics ❖ Political Science 	<p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Arts must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects.</p> <p>I. English Paper of 100 marks II. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each</p> <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects carrying 100 marks each. <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by</p>	3 Years	

		<p>the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma Programmes.</p> <p>The students who pass University Entrance Test (UET) conducted by the Centre for Distance Education (CDE) will be eligible to join the programme through Distance mode only. UET passing will be valid for a period of two years only.</p> <p>Distance Education Council (DEC) norms will be followed for admission into distance education programmes</p> <p>B.A.II year</p> <p>For a student from this University - should have studied at least two courses of four credits each in the first year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another university – should have studied at least two courses of four credits each in the first year in the same subject. Passed in first year with or without ATKT.</p> <p>B.A.III Year</p> <p>For a student from this University-should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another university – should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the same subject.</p>		
--	--	---	--	--

		Passed in I and II year with or without ATKT.		
2.	M.A <ul style="list-style-type: none"> ❖ History ❖ Sociology ❖ Economics ❖ Women's Studies ❖ Non-formal Education and Development ❖ Political Science 	M.A. I Year Graduate in any discipline from the any faculty of this university or any other recognised university as equivalent thereto. M.A. II Year For a student from this University - should have cleared first year in the same subject or has passed with admissible ATKT.	2 Years	
3.	M.A <ul style="list-style-type: none"> ❖ Psychology ❖ Career and Development al Counselling ❖ Geography 	M.A I Year Graduate in Psychology/ Geography from this university or any other recognised University. Students from other subjects should have completed 8 courses of 4 credits each with at least one course of practical of 4 credits at graduation. M.A. II Year For a student from this University - should have cleared first year in the same subject or has passed with admissible ATKT.	2 Years	

FACULTY OF LIBRARY AND INFORMATION SCIENCE

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Library and Information Sciences	i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break. ii. This break will be available only once during the programme. iii. Students from other University cannot take direct admission in II year of Master's programme. iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum. v. A graduate of the other University seeking admission to the		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.</p> <p>vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNTD Women's University and Transfer Certificate (from college of SNTDWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNTD Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	M.L.I. Sc.	Graduate from any faculty of this university or any other recognised university as equivalent thereto.	2 Years	

FACULTY OF COMMERCE

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Commerce	<ul style="list-style-type: none"> i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break. ii. This break will be available only once during the programme. iii. Students from other University cannot take direct admission in II year of Master’s programme. iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum. v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University. vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University. vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary. 		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNTD Women's University and Transfer Certificate (from college of SNTDWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNTD Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	Bachelor of Commerce (B.Com)	<p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Commerce must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education from commerce stream.</p> <ol style="list-style-type: none"> 1. English Paper of 100 marks 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ 3. Any four subjects of commerce carrying 100 marks each <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects of commerce carrying 100 marks each. <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational commerce courses conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p>	3 years	

		<p>The students who pass University Entrance Test (UET) conducted by the Centre for Distance Education (CDE) will be eligible to join the programme through Distance mode only. UET passing will be valid for a period of two years only.</p> <p>Distance Education Council (DEC) norms will be followed for admission into distance education programmes</p> <p>B.Com – II Year For a student from this University-should have cleared or has passed with admissible ATKTK in first year from the same faculty.</p> <p>For a student from another university – should have studied at least three courses (Commerce, Economics and Accountancy)of four credits each in the first year. Passed in first year with or without ATKTK.</p> <p>OR</p> <p>Passed three years Govt. D.T.E. recognized Diploma course of commerce/administration services.</p> <p>B.Com-III Year For a student from this University - should have cleared second year in the same faculty with admissible ATKTK.</p> <p>For a student from another university – should have completed at least 6courses of 4 credits each or 24 credits in the First and Second year in 3 commerce subjects (Economics, Accountancy and Commerce). Passed I and II year with or without ATKTK.</p>		
2.	Master of Commerce (M.Com.)	<p>M.Com I year The candidate desirous of getting admission to M Com. should have passed B.Com. / B.M.S. / B.B.A. examination of this university or other recognized university.</p>	2 years	

		<p>M.Com. II Year</p> <p>For a student from this University - should have cleared I year in the same subject or has passed with admissible ATK.T.</p> <p>For M. Com. Through Distance Mode and M. Com. Online same criteria apply.</p>		
3.	PG Diploma in Travel & Tourism	Graduate in any discipline from the any faculty of this university or any other recognised university as equivalent thereto with 40%.	1 Year	

Faculty of Home Science

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A	General Rules for all Programmes under Faculty of Home Science	<p>i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break.</p> <p>ii. This break will be available only once during the programme.</p> <p>iii. Students from other University cannot take direct admission in II year of Master's programme.</p> <p>iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum.</p> <p>v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.</p> <p>vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional</p>		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility/Migration certificate/Transfer Certificate before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNTD Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	<p>B.Sc. Home Science</p> <ul style="list-style-type: none"> ❖ Food Science and Nutrition ❖ Human Development ❖ Family Resource Management ❖ Textile Science ❖ Extension Education 	<p>A candidate for being eligible for admission to the three year course leading to the degree of Bachelor of Home Science must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects :-</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology 3. Any four subjects carrying 100 marks each <p>OR</p>	3 Years	<p>AC resolution no. 3A (meeting held on April 9, 2013)</p>

		<p>1. English</p> <p>2. Any one vocational subject carrying 200 marks</p> <p>3. Any three subjects carrying 100 marks each.</p> <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education.</p> <p>OR</p> <p>Must have passed an examination of any other recognised Board or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>For Fashion and Apparel Design – 12th Standard (any Stream) or Three years Government recognized Diploma in “Dress Design & Garment Construction” after 10th Standard.</p> <p>For Food Science & Quality Control, 12th Std. with Science/Home Science with Science with 50% marks.</p> <p>B.Sc. Year II</p> <p>For a student from this University - should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>Students from B.A. Home Economics are eligible for admission to Second Year Home Science after completing their First Year</p> <p>Students from other Faculties (Non Home Science) will be admitted with prerequisites of 4 credits of specialization and 4 credits of General Home Science (irrespective of Theory or Practical)</p>		
--	--	---	--	--

		<p>For students from other universities – should have completed first year of Home Science with or without ATKT.</p> <p>Pre-requisite for each student is to be decided after looking at the subjects completed at the First Year level.</p> <p>From the following pre-requisites courses any 2 courses (total 8 credits) will be offered to the students:</p> <p>Courses</p> <ol style="list-style-type: none"> i. Design & Aesthetics 4 Credits ii. Life Span Development 4 Credits iii. Food Science & Nutrition 4 Credits iv. Textile Science & Apparel Design 4 Credits <p>Science students will take 'Design & Aesthetics' and 'Life Span Development' whereas students from Arts & Commerce will take 'Food Science & Nutrition' and 'Textile Science & Apparel Design'.</p> <p>B.Sc. Year III</p> <p>For a student from this University - should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>For students from other Universities - should have completed their first and second Year in Home Science (with same specialisation) with or without ATKT.</p>		
2.	M. Sc. (Human Development)	<p>Minimum 45% for students with BSc Home Science with Human Development, BSc Composite Home Science, BA in Home Economics/Home Science, BA/BSc Psychology, BSc/BA Guidance and Counselling.</p> <p>Minimum 45% with one-year PG Diploma in Early Childhood Education, Special Education, Guidance and Counselling.</p>	2 Years	
3.	M.Sc. in Early Childhood Education	<p>Minimum 45% for students with B.Sc Home Science with Human Development, B.Sc General Home Science, B.Sc Composite Home Science, B.Sc Family and Community Sciences, B.Sc Home</p>	2 years	

		<p>Economics, B.A. in Home Economics/Home Science, B.A./B.Sc Psychology, B.Sc/B.A. Guidance and Counselling.</p> <p>Minimum 45% for students with any graduate degree with B.Ed or a one-year PG Diploma in Early Childhood Education, Preschool Education, Nursery Teacher Training, Montessori Training, Special Education, Guidance and Counselling, School Counselling.</p>		
4.	PG Diploma in Early Childhood Education	<p>B.Sc Home Science Graduate with 45% passing marks</p> <p>BA with Child Care Graduate with 45% passing marks</p> <p>Graduate from other discipline with 50% passing marks</p>	1 Year	
5.	PG Diploma in Pre School Education	Graduate in any discipline from the any faculty of this university or any other recognised university as equivalent thereto with 45%.	1 Year	
6.	<p>M. Sc.</p> <ul style="list-style-type: none"> ❖ Food Science and Nutrition ❖ Nutrition and Food Processing ❖ Sports Sciences Fitness And Nutrition 	<p>Minimum percentage is 50% or B grade for students who have the following degrees:</p> <p>B.Sc. Foods and Nutrition, B.Sc. Food Science and Nutrition, B.Sc. Clinical Nutrition and Dietetics/Nutrition and Dietetics, B.Sc. Public Health and Nutrition, B.Sc. Food Science and Quality Control, B.Sc. Applied Nutrition, B.Sc. Food Technology</p> <p>Minimum percentage is 55% or B grade for students with a degree in Pure Sciences :</p> <p>B.Sc. Life Sciences, B.Sc. Biochemistry, B.Sc. Biotechnology, B.Sc. Physiology, B.Sc. Microbiology, B.Sc. Zoology, B.Sc. Molecular Biology.</p> <p>Minimum 50% or B grade for students with Postgraduate Diplomas in Dietetics, Applied Nutrition, Sports Sciences Fitness and Nutrition, Public Health, Nutrition Food Processing and Technology</p>	2 Years	

		<p>NOTE: Applicants in B category who do have specialization in Foods and Nutrition at Undergraduate level should have completed a total 32 credits under the semester pattern or 600 marks under the annual pattern in the following subjects :</p> <ul style="list-style-type: none"> • Chemistry • Biology • Physiology • Biochemistry • Nutrition • Food Science/Food Chemistry • Microbiology • Diet Therapy/Dietetics • Any vocational course or paper in the discipline of Food Science and Nutrition or Clinical Nutrition or Food Quality or Food Safety or Food Technology 		
8.	M.Sc. in Clinical Nutrition and Dietetics	<p>Minimum percentage is 50% or B grade for students who have the following degrees: B.Sc.Foods and Nutrition, B.Sc. Food Science and Nutrition, B.Sc. Clinical Nutrition and Dietetics/Nutrition and Dietetics, B.S.c Public Health and Nutrition, B.Sc. Applied Nutrition.</p> <p>Minimum percentage is 55% or B grade for students with a degree in Pure Sciences : B.Sc. Life Sciences, B.Sc. Biochemistry, B.Sc. Biotechnology, B.Sc. Physiology, B.Sc. Zoology, B.Sc. Molecular Biology, B.Sc. Clinical and Laboratory Sciences,</p> <p>Minimum 50% or B grade for students with Postgraduate Diplomas in Dietetics, Applied Nutrition, Sports Sciences Fitness and Nutrition, Public Health, Clinical Research</p> <p>NOTE: Applicants in B category who do have specialization in Foods and Nutrition at Undergraduate level should have completed a total 32 credits under the semester pattern or 600 marks</p>	2 years	

		<p>under the annual pattern in the following subjects:</p> <ul style="list-style-type: none"> • Chemistry • Biology • Physiology • Biochemistry • Nutrition • Food Science/Food Chemistry • Microbiology • Diet Therapy/Dietetics • Any vocational course or paper in the discipline of Food Science and Nutrition or Clinical Nutrition or Public Health and Nutrition 		
9.	PG Diploma in Nutrition Food Processing And Technology, Dietetics, Sports Sciences Fitness and Nutrition	<p>Minimum percentage is 45% or B grade for students who have the following degrees:</p> <p>B.Sc. Foods and Nutrition, B.Sc. Food Science and Nutrition, B.Sc. Clinical Nutrition and Dietetics/Nutrition and Dietetics, B.Sc. Public Health and Nutrition, B.Sc. Food Science and Quality Control, B.Sc. Applied Nutrition, B.Sc. Food Technology</p> <p>Minimum percentage is 50% or B grade for students with a degree in Pure Sciences:</p> <p>B.Sc. .Life Sciences, B.Sc. Biochemistry, B.Sc. Biotechnology, B.Sc. Physiology, B.Sc. Microbiology, B.Sc. Zoology, B.Sc. Molecular Biology, B.Sc. Chemistry, B.Sc. Food Technology, Clinical Research, Clinical and Laboratory Sciences.</p>	1 Year	
10.	M.Sc. in Resource Management and Ergonomics	<p>Minimum 45% percent or B grade for students with BSc Resource Management, BSc Home Management, BSc Family Resource Management, BSc Home Economics, BSc General Home Science, BSc Composite Home Science, BSc Family and Community Sciences.</p> <p>Minimum 50% or B grade for students with BSc Physiology, BSc Life Sciences, BSc Biology.</p>	2 Years	
11.	M.Sc. in Resource Management and	<p>Minimum percentage is 50% or B grade for students who have the following degrees:</p>	2 Years	

	Interior Design	<p>BSc Resource Management, B. Design, BSc Home Management, BSc Family Resource Management, BSc Home Economics, BSc General Home Science, BSc Composite Home Science, BSc Family and Community Sciences.</p> <p>NOTE: Those who have done BSc Home Economics, BSc General Home Science, B.Sc. Composite Home Science, B.Sc. Family and Community Sciences should have passed Elementary and Intermediate Drawing examinations.</p>		
12.	M.Sc. in Textile Science and Apparel Design	<p>Minimum 45% for students with BSc degree in Textile Science and Apparel Design, Fashion Apparel Design, Dress Design</p> <p>Minimum 50% for students with B Design / Textile Design.</p> <p>Minimum 50% for students with BSc Composite Home Science, BA Home Science, BSc General Home Science, BSc Human Ecology and Consumer Studies, BSc Family and Community Sciences who have completed minimum of 8 credits under semester pattern or 200 marks under annual pattern of courses related to Textiles and Apparel Design.</p>	2 Years	
13	M.Sc. in Extension Education	<p>Minimum 45% for students with BSc Home Science with any specialization, BSc Composite Home Science, BA in Home Economics/Home Science, BSc General Home Science, BSc family and community sciences, B. Sc. Ag., BSc Home Economics.</p> <p>Minimum 50% for students with Bachelor's degree in Social Work, Arts, Management, Communication, Mass Media.</p>	2 Years	

FACULTY OF SCIENCE

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Science	<p>i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break.</p> <p>ii. This break will be available only once during the programme.</p> <p>iii. Students from other University cannot take direct admission in II year of Master's programme.</p> <p>iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum.</p> <p>v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.</p> <p>vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>Vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary. If a candidate fails to obtain the Final Certificate of</p>		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>Eligibility and Migration certificate (while coming from other than SNDT Women's University and Transfer Certificate (from college of SNDTWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>Viii Only a SNDT Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	<p>B. Sc. Physics Chemistry Botany Zoology</p>	<p>A candidate for being eligible for admission to the three year course leading to the degree of Bachelor of Science must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects and with an aggregate of not less than 45% :-</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology. 3. Any four Science subjects carrying 100 marks each <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three Science subjects carrying 100 marks each. <p>OR</p> <p>Must have passed an examination of any other recognised Board or Body Recognized as equivalent thereto.</p>	3 years	<p>AC resolution no. 3A (meeting held on April 9, 2013)</p>

2.	B. Sc (IT)	<p>B.Sc. I Year</p> <p>A candidate for being eligible for admission to the three year course leading to the degree of Bachelor of Science must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects :-</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ 3. Any four science subjects carrying 100 marks each <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three science subjects carrying 100 marks each. <p>OR</p> <p>Must have passed an examination of any other recognised Board or Body Recognized as equivalent. Students who have not done Mathematics at 12th Std. are needed to take a bridge course in Mathematics and pass in a university conducted test before Semester I examination.</p> <p>B.Sc. (IT) II Year</p> <ol style="list-style-type: none"> 1. For a student from our University - should have cleared or has ATKT as admissible in first year in the same subject. 2. For a student from another university - studied at least two courses of four credits each in the I year in the same subject. Passed I year with or without ATKT. 	3 Years	AC resolution no. 3A (meeting held on April 9, 2013)
----	-------------------	---	---------	---

		<p>3. Passed three year full time Diploma in Engineering with an aggregate of not less than 60% (Open Category) and 55% (Reserved Category)</p> <p>OR Must have passed any three year Diploma in Engineering Course.</p> <p>B.Sc. (IT) III Year</p> <ol style="list-style-type: none"> 1. For a student from our University - should have cleared second year in the same subject or has passed with admissible ATKT 2. For a student from another university – should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the subject. Passing in I and II year with or without ATKT. 		
3.	B.C.A.	<p>A candidate for being eligible for admission to the three year course leading to the degree of Bachelor of Computer Applications must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with 45% marks (40% for candidates belonging to Reserved category) with the following subjects :- (from any stream)</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology. <p>Any four subjects carrying 100 marks each OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects carrying 100 marks each. <p>OR</p>	3 years	AC resolution no. 3A (meeting held on April 9, 2013)

		<p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical 3. Language or Information Technology 4. General Foundation Course. 5. Any one subject carrying 300 marks from among the Minimum Competency based vocational courses prescribed by the Higher Secondary School Certificate examination from time to time. <p>OR</p> <p>Must have passed an examination of any other recognised Board or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma programme.</p> <p>B.C.A II –Year For a student from our University - should have cleared or has ATKT as admissible in first year in the same subject</p> <p>For a student from another university - studied at least two courses of four credits each in the I year in the same subject. Passed I year with or without ATKT.</p> <p>Should have passed three years Govt./ D.T.E. recognized Diploma Course.</p> <p>B.C.A – III Year For a student from our University - should have cleared second year in the</p>		
--	--	---	--	--

		<p>same subject or has passed with admissible ATKT</p> <p>For a student from another university – should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the same subject. Passing in I and II year with or without ATKT.</p>		
4.	B. Sc. Nursing	<p>H.Sc. Science with Physics, Chemistry, Biology & English cleared in the first attempt.</p> <p>Minimum 50% marks.</p> <p>17 years of age on or before 31st December of the year of admission</p> <p>Clearing of entrance test.</p>	4 years	
5.	M.Sc. Nursing	<p>B.Sc. Nursing degree of this University or any other Recognized University equivalent to this University or Post Basic B.Sc. Nursing with 55% or above marks at 1st attempt.</p> <p>Should have minimum two year of experience in any clinical area either in Hospital or community.</p> <p>In case of post basic B.Sc. Nursing graduates, experience prior to their B.Sc. Nursing graduation will be considered.</p> <p>Has registered with the Nursing Council in this state or any other states and is eligible to be registered in the State of Maharashtra.</p> <p>Candidates in service should apply through proper channel.</p>	2 years	
6.	M. Sc Analytical Chemistry	<p>A student seeking admission to M.Sc. (analytical chemistry) programme will be considered eligible only if she has studied minimum 5 courses of 4 credits each of a chemistry (if coming from Annual System) or 32 credits (from semester system).</p>	2 Years	Resolution no.18 (meeting held on 11th Feb. 2014)

7.	B.Sc. Microbiology	<p>Candidates for being eligible for admission to the three year course leading to the degree of Bachelor of Science must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects and with an aggregate of not less than 45% :</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology. 3. Any four Science subjects carrying 100 marks each <p style="text-align: center;">OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three Science subjects carrying 100 marks each. <p style="text-align: center;">OR</p> <p>Must have passed an examination of any other recognized Board or Body Recognized as equivalent thereto.</p>	3 Years	Resolution no.36 (meeting held on 29th June 2015)
8.	M.Sc. Microbiology	<p>A student seeking admission to M.Sc. Programme in Microbiology must fulfil the following criteria:</p> <p>The candidate having Bachelors degree with Microbiology as Principal subject</p> <p style="text-align: center;">OR</p> <p>Bachelors degree* with Chemistry / Biochemistry / Botany / Zoology / Life Sciences / Environmental Sciences / Bio-technology with Microbiology at subsidiary level with at least 50% marks as aggregate of all the semester / years.</p>	2 Years	Resolution no.36 (meeting held on 29th June 2015)

		B. Sc. with 5 units of 4 credits each (Annual System) or B. Sc. with 32 credits (Semester System) of Microbiology.		
9.	MCA	<p>I Year As per DTE norms and MAH-MCA-CET score, any graduate from a recognised with mathematics at XII or degree level.</p> <p>II year Graduates in BCA, BCS, BSC IT / CS with minimum 50% in aggregates (45% for reserved category and persons with disability- from Maharashtra State) from any recognized university</p>	3 years	AC resolution no. 11 (meeting held on April 22, 2014)
10.	M.Sc. Computer Science	<p>First Year M.Sc.(CS):</p> <p>A Science Graduates in B.Sc.(Physics), B.Sc.(Mathematics), B.Sc.(Electronics), B.Sc.(Information Technology), B.Sc.(Computer Science) or BCA or any engineering graduate in allied subject from the recognized university with an aggregate marks not less than 50% (Open Category) and 45%(Reserved Category).</p> <p>Direct Admission to second year M.Sc.(CS) for PGDCSA Integrated Course Students.</p> <p>Direct admission to MSc.-CS second year is allowed through integrated lateral entry for PGDCSA students who have completed PGDCSA successfully with marks not less than 60% (Open category) and 55%(Reserve Category) and those who fulfill the following basic eligibility criteria given in clause 2.</p> <p>A Science Graduates in B.Sc.(Physics), B.Sc.(Mathematics), B.Sc.(Electronics), B.Sc.(Information Technology), B.Sc.(Computer Science) or BCA or any engineering graduate in allied subject from the recognized university with an aggregate marks not less than 50% (Open Category) and 45%(Reserved Category).</p>	2 Years	

		Direct admission through integrated lateral entry will be as per government reservation policy and the University norms and admission will not exceed the intake capacity of 60.		
11.	PG Diploma in PGDSCA	A woman graduate from recognized university with aggregate marks of not less than 50% (Open Category) and 45% (Reserved Category). Mathematics at 12th Level or 100 marks mathematics studied at graduation level is minimum requirement	1 Year	

Faculty of Management

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Management	<ul style="list-style-type: none"> i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break. ii. This break will be available only once during the programme. iii. Students from other University cannot take direct admission in II year of Master's programme. iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum. v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University. vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional 		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNDT Women's University and Transfer Certificate (from college of SNDTWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNDT Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	B.M.S	<p>B.M.S. – Year I:</p> <p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Management Studies must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects.</p> <p>i. English Paper of 100 marks</p> <p>ii. Any one of the Modern Indian Languages or Modern Foreign</p>	3 Years	AC resolution no. 3A (meeting held on April 9, 2013)

		<p>Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each</p> <p>OR</p> <p>I. English II. Any one vocational subject carrying 200 marks III. Any three subjects carrying 100 marks each.</p> <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma Programmes.</p> <p>A candidate for being eligible for admission to the three year course leading to the degree of Bachelor of Management studies must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects :-</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ 		
--	--	---	--	--

		<p>3. Any four subjects carrying 100 marks each</p> <p>OR</p> <ol style="list-style-type: none"> 1. English 2. Any one vocational subject carrying 200 marks 3. Any three subjects carrying 100 marks each. <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <ol style="list-style-type: none"> 1. English 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology 3. General Foundation Course. 4. Any one subject carrying 300 marks from among the Minimum Competency based vocational courses prescribed by the Higher Secondary School Certificate examination from time to time <p>OR</p> <p>Must have passed an examination of any other recognised Board or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma programme.</p> <p>B.M.S. Year II For a student from our University - should have cleared or have admissible ATKT in first year in the same subject.</p>		
--	--	--	--	--

		<p>For a student from another university-should have studied at least two courses of four credits each in the first year from the same faculty. She should have passed in First year with or without ATKT.</p> <p>OR</p> <p>She should have passed three years Govt. D.T.E. recognized course in Commerce/Management.</p> <p>B.M.S. –III</p> <p>For a student from our University - should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another university – should have studied at least six courses of 4 credits each or 24 credits in the I and II year in the same faculty. Passed in First and Second year with or without ATKT.</p>		
2.	M.M.S Master of Management Studies	<p>MMS I Year</p> <p>A valid score of centralized Management Academic Test (CMAT)conducted by All India Council of Technical Education (AICTE) and any other procedure prescribed by the Directorate of Technical Education (DTE) of Maharashtra. (Centralised admissions)</p> <p>MMS II Year</p>	2 Years	
3.	MBA Master of Business Administration in Human Resource Management	<p>A graduate in any discipline with 50% of marks at graduation for open category and 45% for reserved category from an Indian University recognized by AIU and selection process comprising of written test, group discussion and personal Interview conducted by JDBIMS</p> <p>OR</p> <p>a valid score of any national level test taken during the current academic year.</p>	2 Years	

4.	MBA Master of Business Administration in Retail Management	A graduate in any discipline with 50% of marks at graduation for open category and 45% for reserved category from an Indian University recognized by (AIU)written test, group discussion and personal Interview conducted by JDBIMS OR a valid score of any national level test taken during the current academic year.	2 Years	
5.	Master of Education Management	Women's graduate in any discipline. Preference will be given to teachers and those working in the education sector. Those who have completed the Diploma in Education Management of the SNTD Women's University may be considered for admission to the second year of this course. Those who have completed the first year of the course and do not wish to pursue the course further will be awarded a diploma in education management of SNTD Women's University	2 Years	
6.	PG Diploma in Education Management	Admission to the Post Graduate Diploma in Education Management course requires a graduate degree from any discipline. Preference will be given to candidates with administrative experience in educational institution.	1 Year	
7.	PG Diploma in Financial Management (Part Time)	A graduate in any discipline with 50% of marks at graduation for open category and 45% for reserved category from an Indian University recognized by (AIU) AND Passing in the Interview conducted by JDBIMS	1 Year	
8.	PGD-HRM Post Graduate Diploma in Human Resource Management (Part Time)	A graduate in any discipline with 50% of marks at graduation for open category and 45% for reserved category from an Indian University recognized by AIU AND Passing in the Interview conducted by JDBIMS	1 Year	
9.	PGDMM Post Graduate Diploma in Marketing	A graduate in any discipline with 50% of marks at graduation from open category and 45% from reserved category from an Indian University recognized by AIU	1 Year	

	Management (Part Time)	AND Passing in the Interview conducted by JDBIMS		
10.	PGDCSR Post Graduate Diploma in Corporate Social Responsibility (Part Time)	A Post Graduate Degree / Diploma in any stream with two years of work experience at supervisory cadre or a Graduate with five years of work experience of which two years should be at supervisory cadre and an interview at JDBIMS.	1 Year	

FACULTY OF TECHNOLOGY

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolutio n No.
A.	General Rules for all Programmes under Faculty of Technology	<p>i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break.</p> <p>ii. This break will be available only once during the programme.</p> <p>iii. Students from other University cannot take direct admission in II year of Master's programme.</p> <p>iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum.</p> <p>v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.</p> <p>vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a</p>		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNDT Women's University and Transfer Certificate (from college of SNDTWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNDT Women's University student can take admission to II/IV/VI/VIII semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	<p>B. Tech.</p> <ul style="list-style-type: none"> ❖ Computer Science ❖ Electronics ❖ Electronics & Telecommunication ❖ Information Technology 	<p>A candidate for being eligible for admission to the First Year of the Bachelor of Technology (B. Tech.) degree programme of this University must have passed the Higher Secondary Certificate (Standard XII) examination of the Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent examination with</p> <ul style="list-style-type: none"> • English as one of the subjects. • All the subjects mentioned under Group-I and • Any one of the subject from Group-II <p>Group-I (All subjects from this group are compulsory)</p> <ol style="list-style-type: none"> 1. Physics 2. Mathematics <p>Group-II (Any one of the subjects from</p>	4 Years	

		<p>this group)</p> <ol style="list-style-type: none"> 1. Chemistry 2. Biology 3. Bio-technology 4. Computer Science AND <ul style="list-style-type: none"> • Secured minimum 50% marks (45% for Backward Class candidates from Maharashtra State) in Physics, Mathematics and the Subject of Maximum marks amongst the four subject of Group-II, added together. <p>A candidate who has passed the 3 years or 4 years Diploma examination with minimum 50% marks in any branch of Engineering/Technology conducted by the Board of Technical Education, Maharashtra State or from any other Technical Board recognized as equivalent thereto or by any other institution which has been granted autonomous status by the Government of Maharashtra will also be eligible for admission to the first year of the Bachelor of Technology degree programme.</p> <p>The admissions are centralised</p> <p>B Tech. II Year (Semester III)</p> <p>A candidate who has passed the Diploma examination in First Class in a specific branch of Engineering/Technology conducted by the Board of Technical Examination, Maharashtra State, or an examination from any other Technical Board recognized as equivalent thereto or by any other Institution which has been granted autonomous Status by the Government of Maharashtra will be exempted from attendance at courses of instruction and examinations in the subject of First Year Engineering/Technology course and will be permitted to enter upon Semester III of the second Year Engineering course. The branch to which such a candidate is eligible to be admitted shall be as approved by the University.</p>		
--	--	--	--	--

		B. Tech admissions are centralised by DTE.		
2.	M. Tech. Electronics and Communication	B.E./B.Tech.in Electronics/ Electronics and Communication /Electronics and Telecommunication/Electronics and Instrumentation. 4 years Engineering/Technology Degree programme from AICTE approved Institute	2 Years	
3.	M. Tech. Computer Science and Technology	B.E./B.Tech. in Computer Science / Computer Technology / Computer Engineering / Information Technology. 4 years Engineering Degree course from AICTE approved Institute. M.Tech admissions are centralised. GATE/CET scores are considered.	2 Years	
4.	B.Pharm	I Year Candidate should be an Indian National and should have passed the H.SC. (Std.XII) examination of Maharashtra State Board of Secondary and Higher Secondary Education or its equivalent examination with subjects English, Physics, Chemistry and Biology/Mathematics AND secured minimum 50% marks i.e. not less than 150 marks out of 300 marks (minimum 45% marks i.e. not less than 135 marks out of 300 marks in case of candidates of Backward Class categories belonging only to Maharashtra State) in the subjects Physics, Chemistry and Biology/Mathematics added together (Maximum of marks obtained in Biology/Mathematics shall be considered for the purpose of addition) AND obtained a non-zero score at MHT-CET and as per the norms laid down by the Government of Maharashtra from time to time. Diploma holders who have passed the Diploma programme(of 3 years) in Pharmacy with minimum of 50% marks and medium of instruction as English from the Polytechnics affiliated to MSBTE or AICTE approved autonomous	4 Years	

		<p>Polytechnics in Maharashtra State (for Maharashtra State Candidates) or such Polytechnics situated inside/outside the State of Maharashtra (for outside Maharashtra State candidates).</p> <p>B.Pharm II Year</p> <p>The candidate who has passed the final examination leading to the Diploma in Pharmacy conducted by the Board of Technical Education, Maharashtra State or equivalent examination from the Institute approved by the Pharmacy Council of India and with a minimum First Class (60% i.e. 600 out of 1000 at Part II examination for the Diploma in Pharmacy course) as per ER-91 (i.e. post HSC two year Diploma course) be held eligible for admission to Semester III. Admission authority and procedure at the entry levels into the course. As per the directives of government of Maharashtra/Director of Technical Education prevailing at the time of admission.</p>		
5.	<p>Master of Pharmaceutical Science (M. Pharm)</p> <ul style="list-style-type: none"> ❖ Herbal Drug Technology ❖ Quality Assurance ❖ Pharmaceutic 	<p>A candidate who has passed the examination of the degree of B. Pharm. of this University or an examination of another recognized University equivalent thereto with at least First Class or Higher Second class be admitted to M. Pharm. Programme (Partly by Papers and Partly by thesis) in one of the branches of Pharmaceutical Sciences in which the candidate registers as a post-graduate student.</p>	Three Semesters and Thesis	

FACULTY OF EDUCATION

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
1.	M.Ed.	<p>Candidates seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in the following programme</p> <ol style="list-style-type: none"> I. B.Ed. II. B.A.B.Ed., B.Sc.B.Ed. III. B.El.Ed. 	2 Years	

		<p>IV. D.El.Ed. with an undergraduate degree (with 50% marks in each)</p> <p>Reservation and relaxation for SC/ST/OBC/PWD and other applicable categories shall be as per the rules of the Central Govt./State Govt., whichever is applicable.</p> <p>Candidates from the State of Maharashtra need to appear for CET conducted by Govt. of Maharashtra</p>		
2.	M.A. Education	Graduate in any discipline from any faculty of this university or any other recognised university as equivalent thereto.	2 Years	
3.	M.A. (Educational Technology)	Women Graduates with 50% marks (45% for Reserved category candidates) at graduation from recognized university will be eligible to appear for the entrance test for the admission to the first year. Provisional admission will be given to candidates whose results are awaited. In such cases, undertaking from the candidate will be essential.	2 Years	
4.	B.Ed	<p>Candidates with at least 50% marks either in the Bachelor's Degree and/or in the Master's Degree in Science/Social Science/Humanity, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme.</p> <p>The reservation and relaxation for SC/ST/OBC/PWD and other categories shall be as per the rules of the Central Govt./State Govt., whichever is applicable.</p> <p>Candidates from the State of Maharashtra need to appear for CET conducted by Govt. of Maharashtra</p>	2 Years	
5.	B.Ed. (Special Education)	B.A./B.Sc./B.Com. or an equivalent degree at graduate level depending on the requirements of being the school	2 Years	

		subject for pedagogical courses and for the particular course with minimum 50% in the qualifying degree examination.		
6.	M.A. (Inclusive Education)	Graduate in any discipline from any faculty of this university or any other recognised university as equivalent thereto. Preference will be given to B.Ed, BA integrated education, PG Diploma in Education/Special Education	2 Years	
7.	M.Ed. (Special Education)	B.Ed. (Special Education) in respective disability area or an equivalent degree from any recognized university with minimum 50% marks. B.Ed. (General Education) and one year diploma in special education in respective disability area recognized by RCI with minimum 50%marks in each course	2 Years	
8.	PG Diploma In Management Of Learning Disability	Min. 50% marks in Graduation Min. 45% for candidates belonging to reserved category as per existing Govt. Rules 1% reservation each for candidates with Visual Impairment, Hearing Impairment and Physical Disability. Parents/Caregivers of children with special needs may audit the course if they do not meet the eligibility criteria. They will not be eligible to appear in semester exams. They will be given certificate of attendance from Department of Special Education, SNTD Women's University. Graduation with one year training course at degree or diploma level in Education, Special Education, Early childhood Education or Guidance and Counselling. Candidates with post graduate degree in Psychology or social work or Disability Rehabilitation are also eligible.	1 Year	

9.	PG Diploma in School counselling	Graduate in Psychology from a recognised university (minimum 50%). or Candidates with B.Ed. (with two years of work experience) or M.Ed.Degree.(minimum 50%)	1 Year	
----	---	---	--------	--

FACULTY OF SOCIAL WORK

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Social Work	<ul style="list-style-type: none"> i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break. ii. This break will be available only once during the programme. iii. Students from other University cannot take direct admission in II year of Master's programme. iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum. v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University. vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and 		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNTD Women's University and Transfer Certificate (from college of SNTDWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNTD Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
1.	BSW	<p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Social Work must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects.</p> <ol style="list-style-type: none"> 1. English Paper of 100 marks 2. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each <p>OR</p>	3 Years	

		<p>1. English</p> <p>2. Any one vocational subject carrying 200 marks</p> <p>3. Any three subjects carrying 100 marks each.</p> <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto.</p>		
2.	MSW	<p>Graduate in any discipline from any faculty of any recognised university as equivalent thereto.</p> <p>The candidate should pass the Entrance test</p>	2 years	AC resolution no. 3A (meeting held on April 9, 2013)

Faculty of Law

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
A.	General Rules for all Programmes under Faculty of Law	<p>i. A student (from our University or any other University) cannot get re-admission in to the II or III year after 4 years of break.</p> <p>ii. This break will be available only once during the programme.</p> <p>iii. Students from other University cannot take direct admission in II year of Master's programme.</p> <p>iv. If the curriculum for the said programme is changed (during 4 years of break) then the students will have to register for the first semester in the new curriculum.</p>		AC resolution no. 3A (meeting held on April 9, 2013)

		<p>v. A graduate of the other University seeking admission to the Department shall apply to University for a Certificate of Eligibility/Migration Certificate. No graduate of other University shall be admitted to the Department/College except on the production of a Certificate of Eligibility, issued by the University.</p> <p>vi. The University may issue a Provisional Certificate of Eligibility if it is satisfied that the applicant is prima facie eligible for admission to this University. Such provisional certificate shall enable the candidate to get admission to the Department/College at her own risk, on the condition that she obtains a Final Certificate of Eligibility and Migration before the close of the academic term in which the candidate is provisionally admitted to the University.</p> <p>vii. Application forms of candidates from other University will not be accepted if they are not accompanied by Provisional Certificate of Eligibility. Similarly the Transfer Certificate will have to be produced by the candidate wherever necessary.</p> <p>viii. If a candidate fails to obtain the Final Certificate of Eligibility and Migration certificate (while coming from other than SNTD Women's University and Transfer Certificate (from college of SNTDWU) before the close of the academic term, in which she is provisionally admitted to the University, her admission to the Department/College and her attendance at lectures during the term are liable to be cancelled.</p> <p>ix. Only a SNTD Women's University student can take admission to II/IV/VI semester after a gap (minimum 1 semester and maximum four years).</p>		
--	--	---	--	--

1.	Bachelor of Law (LL.B.)	Candidate for being eligible for admission to the First semester of 3 years LL.B. Degree programme must have passed/Degree Examination in any Faculty of a recognized University or equivalent qualification with minimum 45% of marks at the qualifying examination However, the above percentage of Marks shall be relaxed by 5% for the candidates belonging to SC/ST categories.	3 Years	AC resolution no. 3A (meeting held on April 9, 2013)
2.	B.B.A.L.L.B	<p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Arts must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with 45% marks (40% for candidates belonging to Reserved category) with the following subjects :-</p> <p>3. English Paper of 100 marks 4. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each</p> <p>OR</p> <p>4. English 5. Any one vocational subject carrying 200 marks 6. Any three subjects carrying 100 marks each.</p> <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p>	5 Years	

		<p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto. There will be no lateral entry or lateral exit.</p>		
3.	L.L.M	A candidate for being eligible for admission to the two years Programme leading to the degree of L.L.M. should have passed LL.B. degree from any recognised University or a degree recognized as equivalent thereto with 45% of marks (40% of marks for candidates belonging to reserved category)	2 Years	

FACULTY OF DESIGN

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
1.	<p>B. Design</p> <ul style="list-style-type: none"> ❖ Fashion Design ❖ Fashion Communication ❖ Textile Design ❖ Life Style and Accessories ❖ Interior Design ❖ Jewellery Design and Manufacture ❖ Graphic Design 	<p>Eligibility criteria for the 1st year</p> <p>XIIth Pass in any stream- Arts / Commerce/ Science /Home Science /Minimum Competency Vocational Course (MCVC) including National Institute of Open Schooling (NIOS).</p> <p>Maharashtra State Board of Technical Education (MSBTE)/State Govt. Technical Education full time diploma of minimum 3 years after Std. X (any stream)</p> <p>For NRI & Foreign students with equivalence from Association of Indian Universities (AIU), New Delhi</p> <p>Eligibility criteria for the 2nd year</p> <p>Three year Diploma, Dress making & Garment Manufacturing or equivalent recognized by All India Council for Technical Education (AICTE) with Bridge course of 8 credits</p> <p>Five year Diploma in Fine Arts recognized by the State Technical Board with Bridge course of 8 credits</p>		

		<p>Successful completion of 1st year Degree from National Institute of Fashion Technology (NIFT)</p> <p>Successful completion of 1st year Degree of any B Design Fashion or Equivalent course offered by Indian Universities/Foreign University with equivalence from AIU</p> <p>(C) Criteria for selection of students for the 1st year – 50% CET, 50% Academic records. In case the applicants are less for a particular college, the seats may be filled up subject to availability & interviews may be conducted</p> <p>(D) Eligibility for admission to third and fourth year of B. Design will be according to the passing criteria and rules for ATKT as prescribed by Controller of Examinations.</p>		
2.	<ul style="list-style-type: none"> ❖ P.G. Diploma in Fashion Design ❖ P.G. Diploma in Apparel Manufacturing and Merchandising ❖ P.G. Diploma in Fashion Retail Management 	45% Bachelor Degree from a Recognized Indian University in any discipline/Bachelor's degree of any foreign University (Approved by AIU, New Delhi)	1 year	

FACULTY OF COMMUNICATION & MEDIA STUDIES

Sr. No.	Name of the Programme	Eligibility	Duration	Circular /Resolution No.
1.	M.Sc. in Communication Media for Children	Graduate from any discipline from UGC/AICTE recognized institution with 50% marks Or B grade.	2 Years	
2.	M.Sc. in Nutrition & Health Communication	Graduate from any discipline from UGC/AICTE recognized institution with 50% marks Or B grade	2 years	

3.	B.A. in Mass Media	<p>A candidate for being eligible for admission to the three year programme leading to the degree of Bachelor of Arts must have passed the Higher Secondary School Certificate (Std. XII) examination conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education with the following subjects.</p> <p>5. English Paper of 100 marks 6. Any one of the Modern Indian Languages or Modern Foreign Languages or any classical Language or Information Technology/ Any four subjects carrying 100 marks each</p> <p>OR</p> <p>7. English 8. Any one vocational subject carrying 200 marks 9. Any three subjects carrying 100 marks each.</p> <p>OR</p> <p>Must have passed the Higher Secondary School Certificate (Std. XII) examination with the Minimum Competency based vocational courses (MCVC) conducted by the different Divisional Boards of the Maharashtra State Board of Secondary and Higher Secondary Education</p> <p>OR</p> <p>Must have passed an examination of another University or Body Recognized as equivalent thereto.</p> <p>OR</p> <p>Must have passed any three year Government recognized Diploma Programmes.</p> <p>The students who pass University Entrance Test (UET) conducted by the Centre for Distance Education (CDE) will</p>	3 year	
----	---------------------------	--	--------	--

		<p>be eligible to join the programme through Distance mode only. UET passing will be valid for a period of two years only.</p> <p>Distance Education Council (DEC) norms will be followed for admission into distance education programmes</p> <p>B.A.II year For a student from this University - should have studied at least two courses of four credits each in the first year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another University – should have studied at least two courses of four credits each in the first year in the same subject. Passed in first year with or without ATKT.</p> <p>B.A.III Year For a student from this University-should have cleared second year in the same subject or has passed with admissible ATKT.</p> <p>For a student from another university – should have completed at least six courses of 4 credits each or 24 credits in the I and II year in the same subject. Passed in I and II year with or without ATKT.</p>		
4.	M.A. in Broadcast Media	Women graduates, from any discipline, with minimum of 40 percent or B Grade. Students awaiting their results can be admitted provisionally. The admission will be based on DCET (Department Common Entrance Test) scores.	2 Years	
5.	M. A. in Media and Communication	Women graduates, from any discipline, with minimum of 40 percent or B Grade. Students awaiting their results can be admitted provisionally. The admission will be based on DCET (Department Common Entrance Test) scores.	2 Years	

6.	PG Diploma in Communication & Media	Graduate from any discipline from UGC/AICTE recognized institution with 40% marks	1 year	
----	--	---	--------	--