

SRI SATHYA SAI UNIVERSITY FOR HUMAN EXCELLENCE

BROCHURE 2020 - 21

Sri Sathya Sai University For Human Excellence

Sri B N Narsimha Murthy
Chancellor

Welcome to Sri Sathya Sai University for Human Excellence. We are a new university but one that comes with a track record of success in the path leading to its establishment. This is a place where human excellence is nurtured, and future leaders are prepared for selfless service to

humanity. Understanding the true significance of humanness makes one a true leader. By providing a transformative experience through the body, mind and soul, students will be nurtured here as highly skilled, self-reliant, compassionate and courageous men and women, prepared for leadership and supreme sacrifice for the well-being of the society, leaving their indelible mark on it.

Prof P D N Srinivasu
Vice - Chancellor

India has always been guiding the world on values-based education that promotes holistic development of an individual. It has been built in our culture which has become the very backbone of our life. Culture promotes refinement of one's character. In the words of Sri Sathya

Sai Baba, Culture is Samskara which consists of Sadguna (good character), Sadachara (good behaviour) and Sadbhavana (good feelings). For a person to be deemed educated, his personal conduct and social behaviour should be good. An educated person should have concern for the welfare of all beings - Sarva Bhutha Hite Ratah. Therefore, we should promote education that imbibes this culture, which alone would result in creating selfless leaders with cultivated intellect, compassionate

heart and competent hands. This is the goal of our Sri Satya Sai University for Human Excellence.

Vision & Mission

- To provide subsidised, quality higher education of global standards in order to develop excellent human resources with brilliant intellects, compassionate hearts and competent hands to contribute effectively to humanity.
- To establish adequate and best-in-class Infrastructure for the promotion, assimilation and dissemination of knowledge.

Academics

Sri Sathya Sai University for Human Excellence is a modern day Gurukula which endeavours to impart values based integral education which enhances worldly knowledge and fosters a spirit of self-inquiry, self-reliance and self-sacrifice with strong emphasis on spiritual education in an environment of self-discipline. This is achieved through teachers, students and workers who are trained, dedicated and committed to serve their fellow beings to furthering the cause of values-based

education, without the barriers of caste, creed, race, religion, gender or geography, to those in need.

The Academic philosophy of University for Excellence emphasises the holistic education for the body, mind and soul of a human personality moulding individuals with exceptional intellect, compassionate hearts and competent hands. We also strongly consider that any Values based education becomes effective only when there is a serious effort to transform the parent along with the child. Thus, the four pillars supporting the path to achieve Human Excellence are Academics, Spirituality, Self-Development and Parental Concern.

School of Science

Following are the courses offered by the School of Science at the University:

Undergraduate Programmes:

Bachelor of Science

Mathematics – Physics - Chemistry

Botany – Zoology - Chemistry

Mathematics – Physics – Computer Science

Mathematics – Economics – Computer Science
(for students with Mathematics in 12th class level)

Postgraduate Programmes:

Master of Science

Mathematics

Physics

Life Sciences

School of Arts and Philosophy

Following are the courses offered by the School of Arts and Philosophy at the University:

Undergraduate Programmes:

Bachelor of Arts

Economics – Computer Application – English

Economics – Computer Application – English

Economics – Computer Application – Sanskrit

Economics – English – Sanskrit

Economics – Kannada – Sanskrit

Computer Application – English – Sanskrit

Computer Application – Kannada – Sanskrit

Dance – Sanskrit – English

Dance – Sanskrit – Kannada

Music – Sanskrit – English

Music – Sanskrit – Kannada

Postgraduate Programmes:

Master of Arts

History

English

Sanskrit

Life @ SSSUHE

Sri Sathya Sai University for Human Excellence offers a residential system of education akin to the ancient Indian Gurukula system. It acts as a spiritual incubator where students gain practical knowledge of the ordinary along with the wisdom of the highest. An enhanced awareness of societal responsibility in students, with the undercurrent of all activities rippling towards contributing joyfully to the well-being of everyone is the cardinal principle. Education is provided completely free of cost, with all the students living in the hostel, on Campus set in naturalistic settings. Community living is the best way to inculcate mutual understanding, respect, acceptance, courtesy, sacrifice and service to fellow beings.

Daily Routine

The day begins and ends with a prayer. The morning sessions in the University begins with the universal prayer, based on the unity of religions. Community singing of Bhajan in the hostels is held every evening. Before retiring for the night, students sit around the altar in their respective accommodation and chant prayers dedicating all their day's activity to the Divine.

Students have the opportunity to listen to their fellow students, teachers and many important guests on the campus. These guests include men and women who have attained great success in their respective fields - ministers, administrators, industrialists, judges, ambassadors, entrepreneurs, artists and sports persons, amongst others. When students interact with these guests, they imbibe the values and importance of the path of devotion to God and the path of goodness and godliness. In addition, weekly study circle sessions take place where spiritual questions are raised and answered.

Timings	Activities
05.00 am to 05.25 am	Waking up and morning ablutions
05.25 am to 05.55 am	Morning prayers: Omkar and Suprabhatam
06.00 am to 06.45 am	Yoga and Bath
06.45 am to 07.25 am	Swadhyaya and Meditation
07.30 am to 08.00 am	Breakfast
08.05 am to 08.55 am	Tatwasameeksha / Self-Study / Library / Counselling
09.00 am to 09.25 am	University assembly prayers
09.30 am to 12.30 pm	Morning session classes
12.30 pm to 01.10 pm	Lunch
01.15 pm to 01.35 pm	Nap
01.45 pm to 03.45 pm	Afternoon session classes
04.00 pm to 04.15 pm	Snacks and tea

04.15 pm to 05.15 pm	Games (thrice a week) / Extra-curricular activity
05.40 pm to 06.00 pm	Rudram Chanting
06.00 pm to 06.30 pm	Bhajans
06.35 pm to 07.35 pm	Study hour - I
07.40 pm to 08.15 pm	Dinner
08.20 pm to 09.10 pm	Study hour - II
09.15 pm to 09.40 pm	Short video shows of Spiritual content and NEWS
09.45 pm to 09.55 pm	Hanuman Chalisa and Night Prayers
10.00 pm	Lights off and going to bed

Admissions

Basic Criteria for Applying for UG: Candidates who have secured a minimum of 50% marks in English and at least 55% aggregate marks in the main subject disciplines in their PUC or 11th and 12th class exams of equivalent boards are eligible to apply.

Basic Criteria for Applying for PG: 10 years of Schooling with 2 years of Pre-University / Intermediate education. 3 years of University education with minimum of 50% marks in English and at least 55% aggregate marks in the main subject disciplines in their Undergraduate exams are eligible to apply. Subject wise additional eligibility requirement for Science Student is must.

Students who satisfy the above basic criteria can request for admission form by providing the basic details by writing to us, via email to admissions@sssuhe.ac.in

The screened candidates are called for a written entrance exam and those who clear the entrance exam are interviewed. Final selection will be after interview. Students selected will be notified about their selection.

Contact Information:

Email: admissions@sssuhe.ac.in

Mobile No: +91 7899000030

**SRI SATHYA SAI
UNIVERSITY FOR
HUMAN EXCELLENCE**

योग: कर्मसु कौशलम्