

Vedmata, Devmata,
Vishwamata
Adyashakti Maa Gayatri

Dada
Gurudev

Kulpita
Vedmoorti Taponishtha
Pt. Shriram Sharma Acharya

Kulmata
Shaktiswaroopam Param Vandniya
Mata Bhagwati Devi Sharma

Chancellor
Shraddhey
Dr. Pranav Pandya (MD)

Patron
Snehsalila Adarniya
Shailbala Pandya Jiji

DEV SANSKRITI
VISHWAVIDYALAYA

Gayatrikunj - Shantikunj, Haridwar-249411, Uttarakhand

Message from the Chancellor

Dear Students,

I would like to express my appreciation for your interest in the Dev Sanskriti Vishwavidyalaya (DSVV).

Should you be accepted to attend, I believe it would result in a dramatic and auspicious change in the direction of your life and after graduation, you would have every reason to believe that, as an important member of society, your contribution to the world's cultural renaissance will be vital and with an identity of its own. The society at large is eager to welcome the inspired social servants who bear insignia of this university of excellence.

Unfortunately today, education is increasingly being seen as a way for students to increase their earning potential. I believe this development reflects a one-sided and incomplete understanding of the true purpose of education. The primary aim of fostering in the student, a multi-dimensional personality equipped to face the challenges of practical life and the cultivation of the hidden qualities and potentialities in the student, has been all but abandoned completely.

This is absolutely not the case at the DSVV. Here the goal of applying the ancestral wisdom of India for the purpose of developing each student into a great and noble citizen, who is prepared to contribute and serve the society; is our primary focus. In this regard, the DSVV is a magnificent and unique creation. It is truly the manifestation of a divine plan of the almighty God, executed through the Sage, Saint and Seer, Pt. Shriram Sharma Acharya. Throughout his life, he was guided to pursue a vision of reviving the ancient Rishi traditions and to re-establish and uplift the current deteriorating state of Indian culture. DSVV is a crucial component of this divine plan.

Whether or not you decide to apply for admission to the DSVV, allow me to say that if you can extract yourself from the attractions and illusions of the "earn and consume" mentality, it will be a step that bodes extremely well for both your future happiness and for the contributions to society that you will go on to make.

Please allow me to commend you for considering this path.

Dr. Pranav Pandya
Chancellor, Dev Sanskriti Vishwavidyalaya
Head, All World Gayatri Pariwar

Dr. Pranav Pandya

Close & Direct Disciple of Vedmoorti
Taponishta Pt. Shriram Sharma Acharya &
Shakti Swaroopa Param Vandniya Mata
Bhagwati Devi Sharma

Chancellor	Dev Sanskriti University, Haridwar
Head	All World Gayatri Pariwar
Director	Brahmavarchas Research Institute, Haridwar
Editor	Akhand Jyoti Magazine
Patron Founder	Divine India Youth Association "DIYA"

Contents

Shantikunj - Headquarter AWGP : Parent Institution	04
A Visionary's Dream: Dev Sanskriti Vishwavidyalaya	06
Dev Sanskriti Vishwavidyalaya (University)	08
Mission Aims and Objectives Governance	10
Recognitions	13
International Collaborations	14
Unique Features	19
Special Attractions	20-21
Building Character	23
Promoting Culture	24
Developing Competence	25
Infrastructure	28-30
Services	31-32
Sustainable Model	33
Courses at a Glance	36-38
Eligibility Criteria	39
Different Faculties	44-52
Ph.D (Doctor of Philosophy)	53
Entrance Examination Procedure	55
Admission Process	56
Important Dates Examination Centers Correspondence Details	57

Shantikunj - Headquarter, All World Gayatri Pariwar : Parent Institution

www.awgp.org

Shantikunj was founded by the Saint-Scholar-Philosopher par excellence, **Pandit Shriram Sharma Acharya**, who in his youth was also a celebrated freedom fighter. Shantikunj has emerged over the years as a unique center and fountain-head of a global movement of Yug Nirman Yojna (Movement for the Reconstruction of the Era) for moral-spiritual regeneration in the light of hoary Indian heritage. It is the head-quarter of Yug Nirman Yojna of the All World Gayatri Pariwar, which is being followed by more than hundred million individuals all over the world.

Through the seer-vision of the Yug-Rishi (Saint of the Era), the founder, organizer and patron, who was born on 20th September 1911 in the village Anwalkhera, Agra (U.P. India). Shantikunj has grown into a spiritual academy of moral, ethical and spiritual awakening of the masses in India carrying the seer-vision of Acharyashri with the message of love, peace, understanding and unity-in-diversity to all corners of the globe. The gist of *Yugrishi's* message is the lighting up of human consciousness to a higher and nobler realm of light, love and life instincts with divine harmony and joy. *Vandaniyaa* (Revered) Mata Bhagvati Devi Sharma, has been the foremost collaborator and disciple of Gurudev. She contributed the most in giving concrete shape to the ideals and dreams of Pujya Gurudev. The smooth working of this vast organization is based on voluntary contribution of one rupee, one handful of grain and one hour daily for mission work by millions of its devotees.

Shantikunj is devoted to a cultural, ethical, moral and spiritual awakening in the midst of a national integration. Development of divinity in mankind is the foremost goal and avowed objective. Pledged for national peace, prosperity, amity, love, goodwill and fraternity irrespective of region, religion, faith, caste, creed etc. Shantikunj is a unique abode true to its name. Visitors of all faiths & linkages are glued to the Ashram (Spiritual Center), they visit and view its peace & fraternal treatment. The courteous ovation and pleasing treatment add glory to the solemn attraction making visitors want to come here again. Expansion of national unity, amity and brotherhood with extinction of ignorance, jealousy, hatred and strife from the world are being attempted at Shantikunj by popularizing Gayatri Mantra, Yagya and Sanskaars (sacramental rites), the adoption of which invokes celestial thoughts and inspires for divine deeds. The divinity may be seen firmly fixed in every activity of this holy pilgrimage.

**Pt. Shriram Sharma Acharya
(1911-1990)**

- **Founder** of Global Gayatri Pariwar Fraternity, which has 150 million members and 5000 centers worldwide
- Siddha **Sadhak** of Gayatri Mahavidya
- **Author** of nearly 3400 books on almost all aspects of Human life
- **Interpreter** of Entire Vedic Scripture - Vedas, Puranas, Upanishads
- **Pioneer** of Scientific Spirituality
- **Propagator** of Thought Transformation Movement
- Distinguished **Freedom Fighter**
- Visionary and **Architect** of a New Era for Mankind

A Visionary's Dream: Dev Sanskriti Vishwavidyalaya

Fifty seven years ago, **Kulpita Pandit Shriram Sharma Acharya (1911-1990)**, scholar-saint and founder of the All World Gayatri Pariwar, dreamt of an unique university that could combine the precepts of practical knowledge (Shiksha) and spiritual education (Vidya) to create truly enlightened students. The well rounded and dynamic students of university would channelize their efforts towards the goal of a divine, value based society. They would follow a simple and spiritual lifestyle. They would also aspired to have the benefits of state-of-the-art facilities and the wisdom of ancient traditional practices.

The foundation was laid in 1999 under the flagship of the mother institution, Shantikunj. In April of 2002, the vision became reality when the university was recognized by the University Grants Commission, India. Now, this university has truly become the catalyst for spreading the divine culture, irrespective of caste, creed, region and religion. Unlike most universities, DSVV caters to all aspects of its students' lives which includes academic, cultural, social and spiritual. The ultimate objective of the students at DSVV is not to increase their financial capacity but to mould themselves into responsible citizens, who can contribute to the development of a just and prosperous society. Students and teachers at DSVV are equally committed to this goal. Together, they pursue innovative local solutions to problems of global scope and significance. By observing a healthy, simple lifestyle with a focus on ancestral Indian cultural values, the students would maintain the vitality of the Vedic tradition. Yoga, Yagya, collective prayer and meditation are integrated into their academic routine.

An Illustrious Establishment

The seeds of the university were sown when **Kulmata, Bhagwati Devi Sharma (1926-1994)** recognized the divine samskaras (spiritual vibrations) of this place. Her Holiness Vandniya Mata ji felt the divine spiritual energy of this awakened land during Shradhanjali Samaroh organized in 1990. After the Bhoomi Poojan on 23rd May 1999, the construction started and Dev Sanskriti Mahavidyalaya came into existence. The college gained the status of 'Dev Sanskriti Vishwavidyalaya' on the basis of an act (22.01.2002) passed by state legislature and notified in the gazette vide notification no. (123/vidhayi & sansadiya karya/2002 dated 11-4-2002). The university is recognized by University Grant Commission, India under the 1956 act section 2(F) and also has been duly certified by ISO 9001:2015 on 27.01.2014 and accredited by NAAC with 'B' grade on 14.09.2015. The university was also awarded as 'Best University of the Year 2019 for holistic education' by Academic Insight Magazine.

“There is need for an educational institution which could mould its students into noble and enlightened human beings: selfless, warm-hearted, compassionate and kind.”

- Param Pujya Gurudev Pandit Shriram Sharma Acharya

Dev Sanskriti Vishwavidyalaya (University)

www.dsvv.ac.in

DSVV's greatest strength lies in the unique vision of its patron visionary, **Yugrishi Pt. Shriram Sharma Acharya**; together under whose aegis science and spirituality has been brought together under one roof. The volunteer based model brings an environment that values teaching, learning, research and all other activities. DSVV offers its learners a home away from home where students and faculty members learn and grow together. The residential campus at the foothills of Himalayas and lap of Ganga presents a serene environment for holistic development of personality.

Dev Sanskriti Vishwavidyalaya (University) was established in 2002 in Haridwar, Uttarakhand at the foothills of the Himalayas in the vicinity of the holy Ganges. Surrounded by lush Himalayan vegetation, the campus spreads over 76 acres of land and is equipped with an excellent infrastructure and dedicated faculty, staff and knowledge-seeking students. The university is duly recognized by the University Grants Commission New Delhi, certified by ISO, accredited by NAAC and is privately financed by Shri Vedmata Gayatri Trust, Shantikunj, a renowned socio-spiritual organization.

The University was established to meet the pressing need of a high quality educational system based on scientific spirituality and grounded in a spiritual life style. Cultivating a culture of ethical, moral and spiritual transformation of youth is DSVV's first priority. Excellence in character, indomitable courage, firm determination and an intense love for labor are the traits of our students. Born out of the vision of Patron founder **Yugrishi Pandit Shriram Sharma Acharya**, we focus on the confluence of modern education with instilling human values. Molded in spiritual environment, in this fully residential university, several curricula have been started that are based upon the basic elements of Indian Culture. In a short time, this university has achieved many accolades not only in India but also abroad. A large number of MoUs have been signed with various national and international organizations by the university in the field of research and student & faculty exchange programs.

Along with an excellent domain focused approach, sectoral excellence and a widely knitted outreach connect, we try to build individuals with spirituality as their locus of control and help them excel holistically through our meticulously designed curriculums and dedicated faculty. The combination of traditional gurukul style of teaching with most modern curricula leads to holistic development of students. The university today, hosts students from all states of India along with those from several other countries like Korea, Japan, Iran, Malaysia, China, Russia, Spain, Latvia, Lithuania, Germany, Taiwan, Czech Republic, USA, Australia, Sri Lanka, Vietnam, Nepal, Bhutan etc. Within a short span of time since its inception in 2002, the University has taken rapid strides towards achieving its goals by imparting contemporary education (Shiksha) with spiritual wisdom (Vidya).

Why DSVV?

CHARACTER

COMPETENCE

CULTURE

India's Best
Modern Day Gurukul

Subsidized
Education for All

Pt Shri Ram Sharma
Scholarship

18+ Years
of Experience

10000+
Alumni

Asia's first centre for
Baltic Culture & Studies

1200+
Campus Students

Fully Residential
University

Around 90 Acres
Lush Green Campus

Mission

To unite contemporary education with spiritual training **to cultivate** well-rounded, competent and personally uplifted graduates with **a scientifically grounded** understanding and experience of spiritual transformation and **a powerful drive** to use their gifts to promote **the greater good** of the society.

Governance

Aims and Objectives

- Dissemination of the tenets of Indian culture and human values.
- Education and research in the disciplines of Dev Sanskriti with a proper blend of science and spirituality.
- Conducting research on various streams of science based on ancient Vedic Culture like Ayurveda, Science of Mantras, Yogic Science, Psychology, Cosmology, Jyotish, Science of Yagya, Alternative Medicinal Therapies etc.
- Educate and research in the fields related to self employment, village management etc. with a view to usher a new social order based upon the vision of Kulpita Pandit Shriram Sharma Acharya.
- Providing a residential environment to re-establish the ancient Gurukul tradition.

॥ सा प्रथमा संस्कृतिर्विश्ववारा ॥

॥ कुलगीत ॥

मानवीय उत्थान का जो, अनवरत आधार है।
देव संस्कृति विश्वविद्यालय सृजन का द्वार है॥

गोद गंगा की, हिमालय की मिली छाया इसे,
दिव्य वातावरण में पोषित मिली काया इसे॥
कुलपिता का है बरसता स्नेह-संरक्षण यहाँ,
कर्म की मिलती उन्हीं से प्रेरणा हर क्षण यहाँ ॥
कुल जननी की दिव्य मृदु ममतामयी रसधार है।
देव संस्कृति विश्वविद्यालय, सृजन का द्वार है॥ १॥

यह प्रखर युव-शक्ति के मार्गान्तरण का हेतु है,
सभ्यता-संस्कृति-समन्वय का सुमंगल सेतु है॥
संतुलन होता यहाँ यूँ आचरण-सुविचार में,
ताकि वह तृण-सा न बह पाए समय की धार में॥
प्राणबल का इस तरह होता यहाँ संचार है।
देव संस्कृति विश्वविद्यालय, सृजन का द्वार है॥ २॥

है यहाँ होता प्रखरतम चेतना का जागरण,
आपसी सद्भावना, संवेदना का जागरण॥
यह महामानव बनाने की सुगढ़ टकसाल है,
वास कर इसमें युवाओं की बदलती चाल है॥
विश्व फिर लगता उन्हें अपना सगा परिवार है।
देव संस्कृति विश्वविद्यालय, सृजन का द्वार है॥ ३॥

उत्तरांचल शासन

सरकारी गजट, उत्तरांचल

उत्तरांचल सरकार द्वारा प्रकाशित

असाधारण

विधायी परिशिष्ट

भाग-एक, खण्ड (क)

(उत्तरांचल अधिनियम)

देहरादून, बृहस्पतिवार, 11 अप्रैल, 2002 ई०

चैत्र 21, 1924 शक सम्वत्

उत्तरांचल शासन

विधायी एवं संसदीय कार्य विभाग

संख्या 123/विधायी एवं संसदीय कार्य/2002

देहरादून, 11 अप्रैल, 2002

अधिसूचना

विविध

“भारत का संविधान” के अनुच्छेद 200 के अधीन राज्यपाल महोदय ने उत्तरांचल विधान सभा द्वारा पारित देव संस्कृति विश्वविद्यालय विधेयक, 2002 को अनुमति प्रदान की और वह उत्तरांचल अधिनियम संख्या 04, सन् 2002 के रूप में सर्वसाधारण की सूचनार्थ इस अधिसूचना द्वारा प्रकाशित, किया जाता है।

Establishment

- Established on the basis of a very special act passed by state legislature and also notified in the gazette.
- First private university in the state.
- First university in the state providing fully residential facility to both Indian and International students.

Recognitions

- Recognized by the UGC (under section 2(f) to the UGC act, 1956)
- ISO 9001:2015 Certified
- First state private university of Uttarakhand - Privately sponsored by Vedmata Gayatri Trust (No financial aid from any Government agency)
- NAAC accredited University
- Member of association of Common Wealth Universities and AIU
- UNESCO Chair Shared with University of Opole, Poland
- Nominated Yoga Expert by World Health Organization
- Recognized by the IYA as a Leading Yoga Institute
- Member of International Council of Professional Therapists (ICPT), London
- Knowledge partner of Ministry of Tourism
- Invited member of Swachh Bhaarat Abhiyaan
- Core committee member for celebrating International Day of Yoga
- Recipient of the renowned Erasmus+ Scholarship
- Host of Asia's first Centre for Baltic Culture and Studies
- University of the Year for Holistic Education 2019 Award by Academic Insight Magazine

International Collaborations (MoUs)

Argentina

- Maimonides University, Buenos Aires
- Centro Argentine De Medicina Ayurveda, Argentina

China

- Jiangxi University of Traditional Chinese Medicine, Nanchang
- Yunnan Minzu University
- Indian Art Training School of Merryasana [IATSM]

Ecuador

- Divine Values School (DVS), Ecuador

Germany

- Veden Academy, Berlin
- European Ayurveda Association, Berlin
- Humboldt University
- Yoga Vidya, Germany

Greece

- City Unity College, Athens, Greece

Hungary

- Budapest Metropolitan University, Budapest
- Listzt Ferenc Academy of music, Budapest

Indonesia

- Denpasar State Hindu Dharma University (IHDN), Denpasar
- Universitas Hindu Indonesia (UNHI), Denpasar
- State Hindu Religion College of MPU Kuturan Singaraja, Bali, Indonesia
- Ministry of Religion of the Republic of Indonesia
- STAHN MPU Kuturan Singaraja Bali, Indonesia

Italy

- Academy of Traditional Indian Sciences, Pisa
- Centro Studi Bhaktivedanta, Pisa Italy
- Sarva Yoga International

Kazakhstan

- Maklambet Utemissov West Kazakhstan State University

Korea

- Dongguk University, Korea

Latvia

- University of Latvia, Riga
- Daugavpils University, Latvia
- Ventspils University of Applied Sciences, Latvia
- Riga Technical University, Riga, Latvia
- Academy of Sport Education, Latvia
- Riseba University of Applied Sciences, Latvia
- Music and Arts Foundation, Riga
- Higher Education Institution "Latvijas Biznesa Koledza" Ltd
- Turiba University, Riga
- Latvia Yoga School (LYS), Riga

Lithuania

- Holistic School of Therapies, Lithuania
- Klaipeda University, Klaipeda, Lithuania
- Lithuania Academy of Health Sciences
- Ayurveda Academy (AA), Vilnius
- Chambers of Healthy Lifestyle & Natural Medicine, Lithuania
- Lithuanian University of Educational Sciences, Lithuania
- The Centre of Oriental Studies, Vilnius University, Vilnius
- Lithuanian Cultural Research Institute, Vilnius
- Vytautas Magnus University, Lithuania
- Vilnius University, Lithuania

Malaysia

- Universiti Malaysia Sarawak (UNIMAS)

Nepal

- Tribhuvan University, Nepal

Netherlands

- Maharshi European Research University, Amsterdam

Poland

- Kazimierz Wielki University, Bydgoszcz, Poland
- University of Opole, Poland

Russia

- Yujhni Institute of Management, Russian Federation
- Russian State Social University, Moscow, Russia

South Africa

- University of KwaZulu- Natal

Switzerland

- International Institute of Traditional Indian Sciences
- Santa Maria in Calanca, Switzerland

Taiwan

- National Formosa University

United Kingdom

- The Leadership Hub Ltd., London
- ABMA Education Ltd., London, UK
- University of Winchester

United States of America

- International Center for Cultural Studies
- Global Covenant Partners, USA
- Wright Graduate University, Chicago
- Hindu University of America, Florida, USA
- University of Texas, San Antonio, USA
- Vetha Center for Transdisciplinary studies, New Jersey, USA

Unique Features

Scientific Spirituality

Pujya Gurudev Acharya Shriram Sharmaji laid the foundation stone of Brahmavarchas Research Institute to establish harmony between the two schools of thought - Science and Spirituality.

Special Classes by Chancellor sir

Honourable Chancellor sir conducts a session on Bhagwat Gita and Meditation every week and it is attended by all with great Zeal.

Gyan Deeksha (Invocation Ceremony)

University has started an exceptional tradition of Gyan Deeksha before the beginning of each academic year.

Time & Resource Donation

DSVV follows a unique tradition of 'Samaydaan' and 'Anshdaan', which is maintained by millions of volunteers.

Special Attractions

Pragyeshwar Mahadev

Temple Comprises of a Shiva Linga, designed as an amphitheatre.

Siddheshwar Mahadev

Shivalinga was consecrated by Vandaniya Mataji in 1994.

Special Attractions

Hanuman Temple

A temple of Lord Hanuman is located in the vicinity of faculty of Rural Development.

Wall of Heroes

Monument dedicated to offer homage to our Martyrs and Army personals.

Shriram Smriti Upwan:Acupressure Park

A Natural food store for physical health & Circular acupressure path for the physical, mental and spiritual well being.

Gaushala

More than 200 cows are reared here as well as various products related to them are made.

Building Character

Spiritual Life Style

The Triveni of Yoga, Yagya and Meditation bathes the students every day to ensure their holistic development.

Life Management Classes

It is a compulsory course which includes topics like life style management, study management, time management and human excellence.

Social Internship

During and after completion of their academic commitments, students contribute in the variety of social upliftment initiatives through internships.

Promoting Culture

Yagyavalkya Centre for Yagya Research

Centre is equipped with modern instruments covering dimensions of Yagya research such as Microbiology, Environmental Science etc.

Vedhshala (Observatory)

The instruments allow the observation of astronomical positions.

Centre for Baltic Culture and Studies

Asia's first Centre envisions fostering & promoting the cultural activities of both India and Baltic Countries was established in 2016.

Developing Competence

Sanskriti Center for Incubation & Training

Sanskriti
Center for Incubation
& Training

Imagine | Ideate | Innovate

Aim to provide training and entrepreneurial possibilities for its students as envisioned by the Patron founder Pt. Shriram Sharma Acharya Ji.

Sanskriti Travel Solutions

A unique set up for complete travel solution by DSVV in DSVV for DSVV.

Judo Academy

India's third but the state's first Judo Academy where besides studying, students can also get advantage by learning Judo.

International Tai Chi Centre

Centre established in collaboration with Yunnan Minzu University.

Infrastructure

Shriram Bhavan

Sardar Vallabh Bhai Patel Bhawan

- Administrative Block

Chaitanya Bhawan

Chancellor's Cottage (Parn Kuteer)

Infrastructure

Computer Lab

Vishwakarma Bhawan (Entrepreneurship Block)

Gayatri Vidyapeeth : CBSE affiliated School

Mrityunjay Auditorium

Infrastructure

Hostels

Markandeya Bhawan

Services

Library

A home to more than 50000 books and journals with seating capacity for over 250 students.

Guest House

Equipped with all modern amenities.

Medical Centre

For diagnosis & treatment of general ailments in the campus of Shantikunj.

Polyclinic

To provide alternative therapies to patients and to facilitate research, education & training.

Services

Dining Hall

Pure and nutritious food is prepared by devoted cooks for the students.

Canteen

Light refreshments are available here at subsidized rates.

Common Facility Centre

It includes community store, Book binding, launderette, stationary shop etc.

Srijna

It is established as part of 'Earn while learn' scheme for students privilege.

Sustainable Model

Minimum Carbon Footprint

Handloom

Paper Recycling Unit

Jute Products

Courses at a Glance

Code	Courses	Duration	Seats	Maintenance Fee (Per Semester)		Age Limit
School of Technology, Communication and Management				India - INR ₹	Overseas - US \$	
	Faculty of Technology and Management					
	Department of Computer Sciences					
B08	B.Sc. Information Technology	3 Years	15	30,000	1,800	22 years
B04	Bachelor of Computer Application	3 Years	25	52,000	2,800	22 years
M59	Master of Computer Application	2 Years	15	55,000	3,000	30 years
H07	Ph. D. Computer Science*					
	Department of Mathematics					
B15	B.Sc. Applied Mathematics (Honors)	3 Years	15	30,000	1,800	22 years
	Department of Tourism Management					
B07	B.B.A Tourism & Travel Management	3 Years	15	35,000	1,500	22 years
M07	M.B.A. Tourism & Travel Management	2 Years	15	40,000	2,100	30 years
H08	Ph. D. Tourism*					
	Faculty of Communication					
	Department of Journalism & Mass Communication					
B06	B.A. Journalism and Mass Communication	3 Years	25	30,000	1,650	22 years
M05	M. A. Journalism and Communication Studies	2 Years	15	35,000	2,000	30 years
H03	Ph. D. Journalism and Mass Communication*					
	Department of Animation and Visual Effects					
D01	Diploma in Visual Effects: Compositing	1 Year	10	50,000	3,000	30 years
B21	B.Voc.(Bachelor of Vocation) in 3D Animation and VFX	3 Years	20	55,000	3,000	22 years
School of Biological Sciences and Sustainability						
	Faculty of Biological Sciences					
	Department of Applied Medicinal Plants					
M57	M.Sc. Applied Medicinal & Aromatic Plant Sciences	2 Years	05	30,000	1,875	30 years
	Department of Environmental Sciences					
B11	B.Sc. Environmental Science (Honors)	3 Years	10	30,000	1,875	22 years
M56	M.Sc. Environmental Science	2 Years	05	30,000	1,875	30 years
H11	Ph. D. Environmental Science*					
	Faculty of Rural Studies and Sustainability					
	Department of Rural Studies and Sustainability					
B10	Bachelor of Rural Studies	3 Years	10	18,000	1,875	22 years*

Courses at a Glance

Code	Courses	Duration	Seats	Maintenance Fee (Per Semester)		Age Limit
School of Humanities, Social Sciences and Foundation Courses				India - INR ₹	Overseas - US \$	
	Faculty of Humanities and Social Sciences					
	Department of English					
B13	B.A. English (Honors)	3 Years	10	23,000	1,750	22 years
	Department of Education					
B03	B.Ed. (Bachelor of Education)	2 Years	50	40,000	2,000	-----
M04	M. A. Education	2 Years	05	23,000	1500	30 years
H06	Ph. D. Education*					
	Department of Psychology					
B17	B.A. Psychology (Honors)	3 Years	20	30,000	1,800	22 years
M01/M51	M.A./M.Sc. Clinical Psychology	2 Years	30	30,000	1,800	30 years
H02	Ph. D. Psychology*					
	Faculty of Foundation Courses					
	Department of Life Management					
	Life Management - Compulsory Subject for PG and UG					
	Department of Theology and Divinity					
C03	Certificate Theology	6 Months	10	18,000	1,250	30 years**
P04	P.G. Diploma Theology & Psychological Counseling	1 Year	05	18,000	1,250	30 years
School of Indology						
	Faculty of Yoga & Health					
C01	Certificate in Holistic Health Management	6 Months	10	30,000	1,800	30 years
C04	Certificate in Yoga and Alternative Therapy	6 Months	30	30,000	1,800	30 years
P01	P. G. Dip.Human Consciousness, Yoga & Alternative Therapy	1 Year	20	30,000	1,800	30 years
B09	B.Sc. Yogic Science (Honors)	3 Years	50	30,000	1,800	22 years
M02/M52	M.A./M.Sc. Human Consciousness & Yogic Science	2 Years	45	30,000	1,800	30 years
M54	M.Sc. Yogic Science	2 Years	30	30,000	1,800	30 years
H01	Ph. D. Human Consciousness & Yogic Science*					

*Relaxation up to 5 years may be given for Social work with the reputed organisation.

** Relaxation up to 10 years can be given to those candidates, who have actively participated in social work at any recognized institution.

- The University also runs programs for the higher research degrees D. Sc./D. Litt. and there is no date for application of the same. The details of the D. Sc./D. Litt. program can be obtained from Registrar office, Dev Sanskriti Vishwavidyalaya.

Courses at a Glance

Code	Courses	Duration	Seats	Maintenance Fee (Per Semester)		Age Limit
School of Indology				India - INR ₹	Overseas - US \$	
	Faculty of Indian Languages					
	Department of Vedic Studies and Sanskrit					
B12	B.A. Sanskrit (Honors)	3 Years	05	18,000	1,250	22 years
M09	M.A. Sanskrit	2 Years	05	18,000	1,250	30 years
H10	Ph.D. Sanskrit*					
	Department of Hindi					
B16	B.A. Hindi (Honors)	3 Years	10	18,000	1,250	22 years
M10	M.A. Hindi	2 Years	05	18,000	1,250	30 years
H12	Ph.D. Hindi*					
	Faculty of Music & Indian Culture					
	Department of History and Indian Culture					
B14	B.A. History (Honors)	3 Years	10	23,000	1,500	22 years
M06	M. A. History and Indian Culture	2 Years	05	23,000	1,500	30 years
H09	Ph. D. History*					
	Department of Indian Classical Music					
B18	B.A. Music (Honors)	3 Years	05	18,000	1,250	22 years
M13	M.A. Music (Vocal)	2 Years	05	18,000	1,250	30 years
M11	M.A. Music (Tabla, Pakhaawaj)	2 Years	05	18,000	1,250	30 years
H04	Ph. D. Oriental Studies*					

* The details about Ph.D. program can be obtained from Ph.D. cell, Registrar office, Dev Sanskriti Vishwavidyalaya & Updated information regarding Ph.D. can be retrieved from www.dsvv.ac.in

- 20% seats of Master Degree Program are reserved for Integrated students and 2 supernumerary seats are reserved for J&K students as per Government rules.
- The syllabus of the above courses are subject to modification as per the UGC guidelines for Choice Based Credit System (CBCS).
- The above mentioned maintenance fee could be altered as per guidelines/admissions discussed by the GoI with regards to Post Covid scenario.

Eligibility Criteria

Course	Eligibility Criteria
Certificate	<ul style="list-style-type: none"> • Passed from any recognized secondary education board following 10+2 pattern.
Diploma	<ul style="list-style-type: none"> • Bachelor degree with minimum 50% marks from any recognized university following 10+2+3 pattern. - There is no minimum percentage for Diploma in theology. - English Medium Background is compulsory for Diploma in Visual Effects.
Graduation	<ul style="list-style-type: none"> • Minimum 50% marks from any recognized secondary education board following 10+2 pattern - BCA & BSc (Mathematics) : 10+2 with minimum 50% and mathematics as one of the subjects. - BSc (Environmental Science) : 10+2 with minimum 50% and Biology as one of the subjects.
Post – Graduation	<ul style="list-style-type: none"> • Bachelor degree with minimum 50% marks from any recognized university following 10+2+3 pattern. - Mater of Computer Application : BCA/B.Sc (CS) from UGC recognized university or Bachelor degree in engineering or technology with minimum 50% marks (Core maths in 12th standard is compulsory). - MSc (Applied Medicinal & Aromatic Plant Sciences) : BSc (Botany or Plant Science) / BSc Agriculture / BSc Agriculture or Botany (Honors) / BSc (Botany, Zoology or Chemistry or Environment Science or Horticulture or Forestry or Seed Technology or Biotechnology) / B. Pharma / BAMS. Graduates in these streams with 50% or above marks from a recognized University. - MSc (EVS) : Bachelor degree with minimum 50% marks from any recognized university following 10+2+3 pattern (Science stream). - MA Music (Tabla & Pakhaawaj) : Bachelor degree in music (Tabla/Pakhaawaj) or Prabhakar with graduation in any stream from any recognized university following 10+2+3 pattern with minimum 50% marks. - MA. Music (Vocal) : Bachelor's degree in music or graduation in any stream or equivalent degree or Prabhakar with graduation in any stream from any recognized university following 10+2+3 course pattern with minimum 50% marks. - MSc (Yogic Science) : B.Sc (Yogic Science) with minimum 50% marks from any recognized university following 10+2+3 course pattern.
B.Ed.	<ul style="list-style-type: none"> • Bachelor degree with minimum 50% marks from any recognized university following 10+2+3 pattern or Post Graduate degree with minimum 55% marks from any recognized university or B.E. or B.Tech. with minimum 55% marks from any university or institute.

DSVV Celebrations

- Utsav: Annual Function
- Unnayan: Welcome of New Students
- Utkarsh: Ganesh Chaturthi Festival
- Teacher's Day
- National Festivals
- Holi & Deepawali
- Chetna Diwas

Faculty of Technology & Management

Employment Opportunities

Department of Computer Sciences

- Database Administrator, Database Analyst
- Network and System Administrator
- Software Consultant, Software Developer
- Software Engineer, Software Tester
- Entrepreneur
- System Analyst, Systems Developer/Engineer
- Technical Writer, Troubleshooter
- Web Designer
- Data Scientist

Department of Mathematics

- Teaching (Lecturer/Assistant Professor at Colleges and Universities)
- Government Organizations (ISRO/DRDO etc.)
- Research
- Civil Services, Defence (CDS, Education Core)
- Government Jobs (SSC CGL, Bank PO etc.)

Department of Tourism Management

- Airlines, Food Industries, Resorts
- Government Tourism Departments
- Hospitality Industries
- Immigration and Customs Services
- Ticketing Agencies
- Tour Operator
- Transport and Cargo Companies
- Transport Corporations/ Manager
- Travel Agencies
- Event Manager

Faculty of Communication

Employment Opportunities

Department of Journalism and Mass Communication

- Academic Jobs
- Documentary Making
- Photographer (Photo Journalist)
- Public Relation officer
- Publication & Production
- Research
- Reporter, Designer, Sub-editor News Paper
- Magazine (Radio & TV)
- Print & Electronic media jobs
- Script Writer, Content Writer, Editor, Magazine
- Media, Entrepreneur, TV Channel
- Web Portal, Community Radio

Department of Animation and Visual Effects

- 2D/3D Artist
- 3D Generalist
- Animator, Composer
- Graphic Designer
- Match Mover
- Modeler
- Rigger
- Tracking Artist

Faculty of Biological Sciences

Employment Opportunities

Department of Applied Medicinal Plants

- Self Employment :
 - In Medicinal Plant's (Mps)-Farming
 - In Medicinal Plant's (Mps)-PHM
 - In Medicinal Plant's (Mps)-Pharming
 - Private & Government Pharmaceutical units(Multitherapeutic)

Department of Environmental Sciences

- CPCB (Central Pollution Control Board)
- Environment Officer
- MOEFCC (Ministry of Environment Forest & Climate Change)
- Research and Academics
- SPCB (State Pollution Control Board)
- Wildlife Institute of India (WII)
- Indian Council for Forestry Research & Education (ICFRE)
- Forest Research Institute (FRI)
- Indian Institute of Remote Sensing (IIRS)

Faculty of Rural Studies & Sustainability

Employment Opportunities

Department of Rural Studies & Sustainability

- Placement in NGO
- Placement in Funding Agencies
- Micro finance Institutions
- Establish one's own NGO as per one's interest and targeted goals
- Placement in Govt. Sector (Rural development)
- Placement in CSR of Companies
- Placement in GOV Projects as NRLM, NRHM
- Banks - As Field Officer
- Gaushalas - as Gaushala Supervisor
- Self Employment by establishing a small scale enterprise unit.
- Pursue further studies - Master of Rural Studies (MRS)
- Rural Marketings
- Establish ones own NGO
- Research Officer
- Rural Executives, Rural Manager
- Senior Program Officer
- Trainer, Researcher, Consultant
- Project Co-ordinator/Project

Faculty of Humanities & Social Sciences

Employment Opportunities

Department of English

- Editorial assistant
- English as a Foreign Language Teacher
- Lexicographer, Journalist, Writer
- Publishing copy-editor/proofreader
- Teacher

Department of Education

- Education officers (NCERT, NCTE, NUEPA)
- Education Specialist (Media)
- Education Consultant
- Teachers

Department of Psychology

- Psychologist
- Student Counselor Psychologist
- Instructor Psychology
- Clinical Psychologist
- Counseling Psychologist
- Educational Psychologist
- Forensic Psychologist
- Health Psychologist
- High-intensity therapist
- Occupational Psychologist
- Clinical Psychologist
- Clinical Coordinator
- Counselor
- Mental Health Assistant
- Resident Counselor

Faculty of Music & Indian Culture

Employment Opportunities

Department of History and Indian Culture

- Archaeological Assistant
- Curator
- Numismatist
- Tour Guide
- Archivist

Department of Indian Classical Music

- Music teacher in schools
- Self-employed
- Singer
- Instrumentalist

Faculty of Indian Languages

Employment Opportunities

Department of Vedic Studies and Sanskrit

- Indian Army Religious Teacher (JCO- Junior Commissioned Officer)
- Paurohitya Karmkand

Department of Hindi

- Author
- Reporter
- Translator
- Teacher

Faculty of Foundation Courses

Employment Opportunities

Department of Theology and Divinity

- Indian Army Religious Teacher (JCO- Junior Commissioned Officer)
- Life Management Instructor
- Temple Manager
- Yagya Acharya
- Yoga Instructor
- Alternative Therapist

Faculty of Yoga & Health

Employment Opportunities

- Health Consultant
- Self Employment
- With Academic Institutions
- With Government Bodies
- Work as a Yoga Therapist
- Yoga Instructor
- Yoga Teacher
- Yoga Therapist
- Yoga Trainer

Ph.D (Doctor of Philosophy)

Admission

The selection of the candidate will be done on the basis of entrance examination and research deliberation.

01. The entrance exam will consist of two papers. The first will be over research techniques (methods), involving subjective questions will include yoga, psychology, statistics and research techniques. The second paper will consist of objective questions.
02. The syllabus for the written entrance exam will include the subjects of masters/PG courses and the syllabus set by UGC for NET examination.
03. The candidates qualifying the written entrance exam will have to go through research deliberation/discourse. The final selection will be done on the basis of both written examination as well as the research deliberation.
04. For the research discussion maximum 4 scholars may be called upon for first seator the scholars will be called upon on the basis of qualifying the written examination.
05. The students selected on the basis of written examination and research deliberation will be given admission on the basis of Merit list.
06. The reservation list set/given by the state government will be permissible.
07. The candidates who have qualified the NET & M. PHIL examination will be exempted from the written entrance exam but research deliberation is mandatory for everyone.(the candidates must submit a copy of their certificates of NET & M.phil compulsorily with the admission form)
08. The candidates who have qualified the M.phil examination and will be selected in the entrance exam will also be exempted from course work. To get exemption from coursework the certificates of M.PHIL needs to be submitted positively.

Entry for course work

09. Certificates till post graduate and authentic copies of marksheet.
10. Two colourful passport size photograph
11. Migration certificate (at the time of registration)
12. Prescribed fees for course work
13. Decided dresscode by the university (white salwar suit or yellow sari for girls and white kurta pajama or dhoti kurta for boys are compulsory)
14. Post admission and before registration in P.HD the selected candidates need to stay in the university for 6 months(1 semester) and complete their course work according to the the guidelines stated by UGC.
15. If the candidate is working in some organisation or is providing his/her sevices to some institution than before getting admission in Dev Sanskriti University he/she needs to submit a NOC (No Objection Certificate) and a leave application duely permitted by the institution/organisation for the required time period.
16. The course work procedures, statistics, using computer method, synopsis and research proposals will be based on the innovative dimensions of the related subjects.
17. After the completion of the course work a written examination will be organised ,which the scholars need to necessarily pass with minimum 50% marks.
18. According to the guidelines of the University 80% attendance is must.
19. After passing/qualifying the course work the research scholar needs to present his/her research topic in front of the research committee. After the approval of the committee, the scholar will have to submit the synopsis after which the registration will begin.
20. The scholar positively needs to submit the progress report of the research to the committee after every six months.

Empirical

21. Title of the study
22. Need and significance of the study (context, genesis of problem, relevance, stake holders, location, significance, objective)
23. Review of Literature
24. Research Methodology, Description of Variables, Sampling Design ,Data Collection Tools and Statistical Techniques, Research Hypothesis.
25. Results & Discussion
26. Conclusion
27. References

Theoretical

28. Title of the study
29. Need and significance of the study (context, genesis of problem, relevance, stake holders, location, significance, objective)
30. Review of Literature
31. Sequent Description of different chapters with sub topics
32. Conclusion
33. References

Eligibility criteria

The scholar willing to get admission in Ph.D course must have a Masters / PG degree from an affiliated university/ college with minimum 55% marks. You can apply for Ph.D in the subject with which you have passed your PG/ Masters degree.

Guidelines for admission in Ph. D courses

The aim of Ph.D. course is to provide scientific and qualitative (advanced) research training to the scholars of new generation along with giving them lessons on research methods to cope up with present problems in the country and the state with innovative aspects. The course has been designed under the standard and guidelines provided by the UGC.

Suggested Books

General Knowledge & Learning

General Knowledge and Learning will include national and international issues, current events and facts, national and international leading organizations and institutions, Environment, Computer, History invention and research, literature, sports, spiritual interests questions.

English

In English Language question paper the basic understanding of English language will be evaluated.

Mission

Suggested books for questions based on Dev Sanskriti, Shantikunj, Yug Rishi and other Spiritual topics are given below:

- Hamari Vasiyat Aur Virasat
- Hamare Pramukh Sansthan
- Vedmoorti Taponisth Pt. Shriram Sharma Acharya: Akhil Vishwa Gayatri Pariwar ke Sanrakshak
- Swatantrata Senani Hamare Gurudev
- Shantikunj aur uski uplabdhiyan
- Brahamvarchas Shodh Sansthan: Prayojan aur Prayas

Entrance Examination Procedure

Indian Students

Student will be admitted to the university on the basis of an entrance test, which will be conducted in two stages.

Master's Degree and Post Graduate Diploma Courses

Stage - I This stage contains Five sections based on objective questions

Time Duration 1.5 Hours

Section - I General Knowledge and Learning

Section - II Logical Reasoning and General Aptitude

Section - III Mission (Gayatri Parivar, Shantikunj, Dev Sanskriti University, historical and cultural sites etc.)

Section - IV Basic Understanding of English language

Section - V Subject Knowledge (applied for)

Stage - II Interview of the selected candidate from Stage - I

Graduate Courses

Stage - I This stage contains three sections based on objective questions

Time Duration 1.5 Hours

Section - I General Knowledge and Learning

Section - II Logical Reasoning and General Aptitude

Section - III Mission (Gayatri Parivar, Shantikunj, Dev Sanskriti University, Sufi saint, Historical and Cultural sites etc.)

Stage - II Interview of the selected candidates from Stage - I

B.Ed. Course

Stage - I This stage contains four sections based on objective questions

Time Duration 1.5 Hours

Section - I General Knowledge

Section - II Mission (Gayatri Parivar, Shantikunj, Dev Sanskriti University)

Section - III Reasoning & Aptitude

Section - IV Language Proficiency (Hindi/English)

Stage - II Interview of the selected candidate from Stage - I

Certificate Courses

Stage - I Selection on the basis of personal interview

Note:-

- There is a provision of negative marking in written entrance examination.
- Chancellor quota is applicable for admissions according to the University Norms and Rules.

International Students

The candidates applying for the desired course can download the Application Form from the university website or purchase directly from the university counter. The form should be manually filled.

The candidate will be required to email the scanned copies of the following documents to international@dsvv.ac.in or provc@dsvv.ac.in

- Completed Application Form
- Passport
- Educational Certificates of the school/ University last attended
- Statement of Purpose (SOP)

The hand written **Statement of Purpose** should be between 350 - 500 words and must answer the following themes:

- Academic background
- Why are you applying for the desired course?
- Why are you applying to study in India?
- Why are you applying to study in DSVV?
- Would you be able to adjust and follow the spiritual disciplines of the university?

Once we receive the aforesaid documents mandatory shall be forwarded to respective authorities for further verification to ensure the eligibility for the desired course.

Upon receiving the confirmation of the eligibility - we will provide the Provisional Letter of Admission.

Thereby, the candidate can apply for a Student Visa for desired period in the name of Dev Sanskriti Vishwavidyalaya, Haridwar from the Indian Embassy of his/her country.

The candidate must register him/herself to the local FRRO within 14 days of arrival to India.

An additional admission processing fee of US \$ 150 would be applicable to the overseas students in the first academic year.

Admission Process - 5 steps

1. Application

- **Online:** Applicants can fill and submit the form online on <http://www.dsvv.ac.in>. They will have to upload the scanned copies of relevant attested mark sheets, documents and passport size photograph along with signature. Payment ₹ 1000/- (excluding payment gateway charges) can be done from one of the following ways: net banking, debit card or credit card.
(OR)

Download: Application Pack will also be downloadable from the website (www.dsvv.ac.in), which includes Application form, Syllabus Outline, Course eligibility information and disclaimers.

- After filling up the form and attaching relevant attested mark-sheet photocopies. The applicant has to send them to Admission Cell, Dev Sanskriti V
Haridwar-249411 (Uttarakhand) along with Demand Draft of ₹ 1000/-*
- Applications received after the due date or with incomplete information shall not be accepted.
- Request for change in course applied and written entrance exam center may be done before the last date of application form. Correction through the website will attract a fee of ₹ 200/-. Final decision on the change will be taken by The Registrar, DSVV & shall be considered final.
- The university holds the right to cancel any application form at any stage without any prior notice to the candidate.
- Under No Circumstance, any dispute for the Application can be challenged in any court of law.

SCAN to Apply

2. Written Entrance Examination

- Written test will be conducted at the declared date at the exam center allotted to the applicant which will be mentioned in your admit card.

3. Interview

- Interview round will be conducted at Dev Sanskriti Vishwavidyalaya, Haridwar for candidates who are selected in the written entrance examination. Applicants are required to bring all their documents for verification in original.

4. Medical Fitness Certificate

- Applicants who are shortlisted in interview round will have to bring a medical fitness certificate (format available at university website) duly signed by registered medical practitioner at the time of admission.

5. Final Admission Process

- Submission of the required documents along with the maintenance fee of the first semester. There are two modes available for payment of maintenance fee: (i). **Online** (through university website) and (ii). **Demand Draft** .
- An additional refundable caution deposit of ₹ 1000/- will be charged at the time of admission. (Refundable only within one year of course completion)
- Reservation in seats will be applicable as per the rules of Uttarakhand government.

* Demand Draft must be made in favor of **Dev Sanskriti Vishwavidyalaya**, payable at **Haridwar**

Important Dates

Application Distribution

05 March 2021	Start of Distribution of application forms
19 July 2021	Last date for submission of completed application forms
23 July 2021	Last date for submission of application forms (with late fee of Rs. 100/- per day)

Entrance

25 July 2021	Written Entrance Examination
28 July 2021	Declaration of Written Entrance Exam Result
30-31 July 2021	Interviews : Graduation, BEd & Certificate
02-03 August 2021	Interviews : Post Graduation & Diploma
05 August 2021	Announcement of Interview Result
06-10 August 2021	Medical Test & Admission
11-13 August 2021	Announcement of Waiting List

Starting of Session

14 August 2021	Gyan Deeksha
16-18 August 2021	Induction & Orientation
19 August 2021	Start of academic session for new batch

List of Examination Centers

Center's Name		Center's Code
Bhopal	[Madhya Pradesh]	BP
DSVV, Haridwar	[Uttarakhand]	HW
Kolkata	[West Bengal]	KO
Lucknow	[Uttar Pradesh]	LK
Nagpur	[Maharashtra]	NP
Noida	[Uttar Pradesh]	NO
Patna	[Bihar]	PT
Rajnandgaon	[Chhattisgarh]	RJ

*** If the number of candidates appearing in a Center is less than 25, then examination in that center may be cancelled.**

Note: Candidates can check the status of application and download the admit card from - <http://www.dsvv.ac.in>

DSVV, Haridwar is the only examination centre for B.Ed. and certificate entrance examination.

Correspondence Details

Dev Sanskriti Vishwavidyalaya (University)

Gayatrikunj, Shantikunj, Haridwar - 249411 (Uttarakhand) INDIA

Phone : +91- 01334 - 261367
Mobile: +91-9258360763, 9258369877, 9258369615, 9258369611,
 +91-9258369612, 9720107192, 9258065555
Fax: +91 - 01334 - 260723

Email : admissions@dsvv.ac.in, info@dsvv.ac.in
Website: www.dsvv.ac.in

**When we reform, the World will be reformed.
 When we transform, the World will be transformed.**

OUR STUDENTS ARE AT

TESTIMONIALS

"The youth consciousness of the nation is being channelized, inspired for noble deeds."

Shri Narendra Modi
Prime Minister of India

I am very happy that this institution has been created with the motto of developing the divine culture which is of utmost importance to us while we are in the path of transforming India into a prosperous, happy, peaceful society.

Dr. APJ Abdul Kalam
11th President of India

I would like to avail of this occasion to record my appreciation of the great ideas that vishwavidyalaya has achieved in a short span of a decade.

Shri Pranab Mukherjee
13th President of India

यह विश्वविद्यालय समाज एवं शिक्षा जगत को नयी दिशा प्रदान कर रहा है।

Margaret Alva
4th Governor of Uttarakhand

यहाँ आकर लगता है कि जो परिकल्पनाएं देश के महापुरुषों ने की, कि हमारी संस्कृति, हमारे मूल्यों को वैज्ञानिकता के साथ लेकर कोई विश्वविद्यालय आगे चले, आज वो सब परिकल्पनाएं यहाँ पूरी होती देखकर हर देशवासी गौरवान्वित हो सकता है।

Shri Kailash Satyarthi
Activist
(Nobel Peace Prize Winner)

Your Bright Future
Starts with DSVV

A University for the Global Cultural & Spiritual Renaissance

Dev Sanskriti Vishwavidyalaya,
Gayatrikunj-Shantikunj, Haridwar - 249411 (Uttarakhand)

Phone: +91 - 9258369612, 9258065555
Email : admissions@dsvv.ac.in • Web : www.dsvv.ac.in

 @dsvvofficial Dev Sanskriti Vishwavidyalaya