

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

काशी हिन्दू
विश्वविद्यालय

BANARAS HINDU
UNIVERSITY

**Banaras
Hindu University (BHU)
Entrance Test – 2021
(PET)**

Academic Session
2021-22

 www.nta.ac.in

NATIONAL TESTING AGENCY

Vision

The right candidates joining best institutions will give India her demographic dividend.

Mission

To improve equity and quality in education by administering research based valid, reliable, efficient, transparent, fair and international level assessments. The best subject matter experts, psychometricians and IT delivery and security professionals will ensure that the current gaps in existing assessment systems are properly identified and bridged.

Core Values

NTA will create a system which will promote teaching (by teachers), learning (by students) and assessment (by parents and institutions). NTA strongly believes in quality, efficiency, effectiveness, equity and security of assessments. To practice these values, NTA will constantly engage with its stakeholders, viz. students, parents, teachers, experts and partner institutions.

Contents

TABLE OF CONTENT	PAGE NO.
LIST OF ABBREVIATIONS	4
IMPORTANT INFORMATION AND DATES AT A GLANCE	5
CHAPTER – 1: INTRODUCTION ABOUT BANARAS HINDU UNIVERSITY AND NTA	9
1.1. ABOUT BANARAS HINDU UNIVERSITY	9
1.2. ABOUT NATIONAL TESTING AGENCY(NTA)	9
CHAPTER – 2: ABOUT THE CONCERNED EXAMINATION(BHU-PET 2021)	10
2.1 UNDERGRADUATE ENTRANCE TEST (UET) 2021-COURSES, INTAKE AND COURSE CODES	10
2.2 RESERVATIONS	21
2.3 SUPERNUMERARY SEATS	23
2.4 INSTITUTIONAL PREFERENCE	25
CHAPTER – 3: ELIGIBILITY CRITERIA	26
3.1 MINIMUM ELIGIBILITY AND DURATION OF COURSES UNDER POSTGRADUATE ENTRANCE TEST (BHU-PET) 2021	26
3.2 RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), SCHEDULED TRIBES (ST), OTHER BACKWARD CLASSES (OBC) AND PERSONS WITH DISABILITY (PWD) CANDIDATES	50
3.3 NOTES RELATED TO MINIMUM ELIGIBILITY REQUIREMENT	50
CHAPTER – 4: DETAILS OF EXAMINATIONS	53
4.1 MODE OF EXAMINATIONS	53
4.2 DURATION OF TESTS AND STRUCTURE OF QUESTION PAPERS	53
4.3 MEDIUM OF EXAMINATION	67
4.4 MARKING SCHEME OF EXAMINATIONS	67
4.5 EVALUATION AND PREPARATION OF MERIT LIST OF POSTGRADUATE ENTRANCE TEST (BHU-PET) 2021 COURSES HAVING MORE THAN ONE COMPONENT OF ASSESSMENT	67
4.6. SCHEDULE OF EXAMINATIONS	72
CHAPTER – 5: FACILITY FOR PWD CANDIDATES	77
5.1 PROVISIONS RELATING TO PERSONS WITH DISABILITY (PWD)	77
5.2 FACILITIES FOR PWD CANDIDATES FOR EXAMINATIONS	77
CHAPTER – 6: REGISTRATION AND APPLICATION PROCESS	78
6.1 INSTRUCTIONS FOR FILLING ONLINE APPLICATION FORM	78
6.2. CHOICE OF CITIES FOR EXAMINATION CENTRE	80
6.3. PROCEDURE FOR FILLING APPLICATION FORM	81
6.4. IMPORTANT POINTS TO NOTE	83
CHAPTER – 7: ADMIT CARD, INSTRUCTIONS AND PROHIBITED2 MATERIALS	85
7.1. ADMIT CARD FOR THE EXAMINATIONS	85

7.2. IMPORTANT INSTRUCTIONS FOR CANDIDATES	86
7.3. CENTRES FOR PET 2021	88
7.4. PROHIBITED MATERIALS	89
CHAPTER – 8: UNFAIR MEANS PRACTICES	90
8.1. UNFAIR MEANS PRACTICES AND BREACH OF EXAMINATION RULES	90
CHAPTER – 9: PROCEDURE OF DECLARATION OF RESULT	92
9.1. DISPLAY OF RECORDED RESPONSES	92
9.2. DISPLAY OF PROVISIONAL ANSWER KEY FOR CHALLENGES	92
9.3. DECLARATION OF RESULTS	92
9.4. PERCENTILE AND NORMALIZATION PROCEDURE	93
CHAPTER – 10: GENERAL / MISCELLANEOUS PROVISIONS	94
10.1. PROCEDURE FOR APPEARING IN COMPUTER BASED TEST (CBT)	94
10.2. TEST PRACTICE CENTRES (TPCS)	94
10.3. CAUTION NOTICE & NON-DISCLOSURE AGREEMENT	94
10.4. COMMON SERVICES CENTRES/FACILITATION CENTRES	95
CHAPTER – 11: QUERY REDRESSAL SYSTEM / CORRESPONDENCE WITH NTA	96
11.1. QUERY REDRESSAL SYSTEM	96
11.2. CORRESPONDENCE WITH NTA	96
11.3. NTA WEEDING OUT RULES	96
11.4. JURISDICTION	96
ANNEXURE-I: PAYMENT OF EXAM FEE - PROCEDURE/ MODE / SERVICE PROVIDER(S), SERVICES CHARGES AND HELPDESK	97
ANNEXURE- II: LIST OF EXAM CITIES AND CENTRES FOR BHU-PET 2021	100
ANNEXURE- III: CERTIFICATE REGARDING PHYSICAL LIMITATION TO WRITE IN AN EXAMINATION	104
ANNEXURE- IV: LETTER OF UNDERTAKING FOR USING OWN SCRIBE	105
ANNEXURE- V: PROCEDURE FOR APPEARING IN COMPUTER BASED TEST (CBT)	106
ANNEXURE- VI: INSTRUCTIONS REGARDING COVID-19	109
ANNEXURE- VII: TEST PRACTICE CENTRES (TPCS)	112
ANNEXURE- VIII: COMMON SERVICES CENTRES/FACILITATION CENTRES	113
ANNEXURE-IX: REPLICA OF APPLICATION FORM	114
ANNEXURE- X: PROCEDURE TO BE ADOPTED FOR COMPILATION OF NTA SCORES FOR MULTI SESSION PAPERS (NORMALIZATION PROCEDURE BASED ON PERCENTILE SCORE)	128
ANNEXURE- XI: PROCEDURE FOR ADMISSION AFTER DECLARATION OF ENTRANCE TEST RESULT BY NTA	132
FORMAT OF CERTIFICATES:	136-138
<ul style="list-style-type: none"> ● OBC CERTIFICATE ● SC/ST CERTIFICATE ● EWS CERTIFICATE 	

List of Abbreviations

Abbreviations	Full form
BHU	<i>Banaras Hindu University</i>
CBT	<i>Computer Based Test</i>
CSC	<i>Common Services Centre (CSC)</i>
EWS	<i>Economically Weaker Section</i>
GOI	<i>Government of India</i>
MCQ	<i>Multiple Choice Question</i>
MHRD	<i>Ministry of Human Resource Development</i>
MoE	<i>Ministry of Education</i>
NDA	<i>Non-Disclosure Agreement (NDA)</i>
NEGP	<i>National e-Governance Plan (NeGP)</i>
NTA	<i>National Testing Agency</i>
OBC-NCL	<i>Other Backward Classes-Non Creamy Layer</i>
PET	<i>Postgraduate Entrance Test</i>
PwD	<i>Persons with Disabilities</i>
QRS	<i>Query Redressal System</i>
RPwD	<i>The Rights of Persons with Disabilities Act, 2016</i>
SC	<i>Scheduled Castes</i>
ST	<i>Scheduled Tribes</i>
TPC	<i>Test Practice Centre</i>
UFM	<i>Unfairmeans</i>
UR	<i>Unreserved</i>
UT	<i>Union Territory</i>
VLE	<i>Village level Entrepreneur</i>

IMPORTANT INFORMATION AND DATES AT A GLANCE
(Please refer to Information Bulletin for details)

Dates, Fee Details and Application Procedure for BHU Postgraduate Entrance Test (PET) 2021:

Name of the Examination	Postgraduate Entrance Test (PET) 2021
Online registration and submission of Application Form (complete in all respect) through NTA Website: bhuet.nta.nic.in	14 August to 06 September, 2021 (upto 11:50 pm)
Last date for successful transaction of Examination fee	07 September, 2021 (upto 11:50 pm)

Fee Payable for PET 2021 (through: Net-Banking/ Debit Card /Credit Card /UPI /Wallet)		
Name of Examination	General (UR)/OBC NCL/EWS	SC/ST/PwD/Transgender
PET 2021	600	400
Note: Plus service charges of the concerned Bank/ Payment Gateway Integrator, as applicable (For details, Annexure -I may be referred to).		

Name of the Examination	BHU-PET 2021
Correction/Editing in the Particulars of Application Form online only	08.09.2021 to 12.09.2021
Downloading of Admit Card by the Candidate from NTA Website	To be announced later through website
Mode of Examination	Computer Based Test (CBT)/ Hybrid (tablets)/ Pen and Paper (as required)
Pattern of Examination	MCQ
Duration of Examination	As given in the Entrance Test Structure of the concerned Course [Chapter 4 of the Information Bulletin]
Date of Examination Schedule	As indicated on the Admit Card
Timing of Examination (Three slots per day)	As indicated on the Admit Card
Examination Centre	As indicated on the Admit Card
Display of Recorded Responses and Provisional Answer Keys on the Website for inviting challenge(s) from interested candidates	To be announced after the exam through website.
Declaration of Result on NTA Website	To be announced after the exam through website.
Website	bhuet.nta.nic.in / www.nta.ac.in

- Candidate must read carefully the Instructions (including how to fill up Application Form online) given in the Information Bulletin available on the NTA Website. Candidates not complying with the Instructions shall be summarily disqualified.

2. Candidate can apply for **BHU-PET 2021** through “Online” mode only. The **Application Form in any other mode will not be accepted.**
3. In case a candidate prefers to be considered for more than one course for which there are separate/common entrance tests, he/ she shall apply for each such course separately. However, in case the candidate makes application (fills up application form) for more than one course under BHU-PET 2021, the Application Processing Fee/Entrance Test Fee payable by him/her for each subsequent application* (after first application) shall be charged as per reduced rates given below:

Fee Payable for BHU-PET 2021 (through: Net-Banking/ Debit Card /Credit Card / UPI / Wallet)		
Name of Examination	General(UR)/OBC NCL/EWS	SC/ST/PwD/Transgender
All courses (mentioned in this Bulletin)	400	200

- ❖ Download Information Bulletin and read the same carefully regarding eligibility and procedure / documentation required for filling the Online Application Form.
- ❖ **Follow the steps given below to Apply Online:**
 - Step-1:** Register for Online Registration using your own Email ID and Mobile No. and note down system generated Application Number.
 - Step-2:** Complete the Online Application Form and note down the system generated Application Number.
 - Step-3:** Upload legible scanned images of: (i) a recent photograph (in jpg/ jpeg file, size 10Kb – 200Kb) either in colour or black & white with 80% face (without mask) visible including ears against white background; (ii) candidate’s signature (file size: 4kb - 30kb)
 - Step-4:** Pay prescribed fee **through Net Banking / Debit Card / Credit Card / UPI / Wallet** and keep proof of fee paid for future reference.

All the 4 Steps can be done together or at separate timings.

4. After the submission of Online Application Form(i.e. successful completion of Step-4), Confirmation Page of the Application Form, should be downloaded and a printout of the same may be retained for future reference. The Confirmation Page of the online Application Form will be generated **only after successful payment by the Candidate.**

In case the Confirmation Page is not generated after payment of Prescribed Fee, then the candidate should approach the concerned Bank/Payment Gateway integrator (in the helpline number and email given in Annexure- I of the Information Bulletin), for ensuring the successful payment.

In spite of the above, if successful transaction is not reflected on the Portal, it means transaction is not complete and candidate may pay second time and ensure OK status. However, any duplicate payment received from the candidate by NTA in course of said transactions will be refunded (in the same payment mode through which the duplicate payment is received), after fee reconciliation by NTA.

5. Information such as his/ her name, contact details / address, category, PwD status, educational qualification details, date of birth, choice of exam cities, etc. provided by the candidate in the online Application Form will be treated as final. Any request for change in such particulars after the closure of correction period will not be considered by NTA.
6. *NTA does not edit/modify/alter any information entered by the candidate under any circumstances. Any request for change in information will not be entertained. Therefore, candidates are advised to exercise utmost caution for filling up correct details in the Application Form. **Request for corrections made by any candidates through Post/Fax/WhatsApp/Email/by hand will not be entertained by NTA.***
7. *Candidates must ensure that their email address and mobile number to be registered in their online Application Form are their own, as relevant/ important information/ communication will be sent by NTA through e-mail on the registered e-mail address and/or through SMS on registered mobile number only. NTA shall not be responsible for any non-communication/ mis-communication with a candidate in the email address or mobile number given by him/ her other than his/ her own.*
8. *NTA disclaims any liability that may arise to a candidate(s) due to incorrect information provided by him/her in his/her online Application Form.*
9. Candidates are advised to visit the NTA Website and check their e-mails regularly for latest updates.
10. Candidates shall appear in the exam at their own cost at the allotted Examination Centre on the Date / Shift and time indicated on their respective Admit Cards which would be issued by the NTA in due course through its Website.

Notes:

- i. The final submission of Online Application Form will remain incomplete if Step-3 and step-4 are not completed. Such forms will stand rejected and no correspondence on this account will be entertained.
- ii. No request for refund of fee once remitted by the candidate will be entertained by NTA under any circumstances.
- iii. The entire application process for **BHU-PET 2021** is online, including uploading of scanned images, payment of fees, and printing of Confirmation Page, Admit Card, etc.
- iv. Usage of Data and Information: NTA/Government of India can use the data provided by the End Users (test taker in this case) for internal purpose(s) including training, research and development, analysis and other permissible purpose(s). However, this information is not for use by any third party or private agency for any other use.

Brief Advisory regarding COVID-19 Pandemic: (Annexure –VI)

Candidates are advised to carry only the following with them into the Examination venue:

- a) Admit Card along with Self Declaration (Undertaking) downloaded from the NTA Website (a clear printout on A4 size paper) duly filled in.
- b) A simple transparent Ball Point Pen.
- c) Additional photograph, to be pasted on Attendance Sheet
- d) Personal hand sanitizer (50 ml).
- e) Personal transparent water bottle.
- f) ID Proof
- g) Sugar tablets/fruits (like banana/apple/orange) in case the candidate is diabetic.

Notes:

1. In case it is found at any time in future that the Candidate has used / uploaded the photograph and signature of someone else in his/ her Application Form / Admit Card or he/she has tampered his/her Admit Card / result, these acts of the candidate shall be treated as Unfair Means (UFM) Practices on his/her part and he/she shall be proceeded with the actions as contemplated under the provisions of the Information Bulletin relating to Unfair Means Practices.
2. Candidates are NOT allowed to carry Instruments, Geometry or Pencil box, Handbag, Purse, any kind of Paper/ Stationery/ Textual material (printed or written material), Eatables (loose or packed), Mobile Phone/ Earphone/ Microphone/ Pager, Calculator, DocuPen, Slide Rules, Log Tables, Camera, Tape Recorder, Electronic Watches with facilities of calculator, any metallic item or electronic gadgets/ devices in the Examination Hall/Room. Smoking, chewing gutka, spitting etc. in the Examination Room/Hall is strictly prohibited.
3. Possession by a candidate of any of the above-mentioned items will be treated as an act of Unfair Means and may lead to cancellation of his/her candidature in the Examination & may also involve debarring the candidate for future Examination(s).

Chapter – 1: introduction about Banaras Hindu University and NTA

1.1. About Banaras Hindu University

Banaras Hindu University (BHU), Varanasi, one of the top Institutions of Eminence in the country recognized by the Ministry of Education, Government of India, was created by an Act of Parliament – BHU Act 1915 and founded by the Pandit Madan Mohan Malaviya, along with a group of other luminaries, in 1916. The university comprises 5 Institutes, 16 Faculties (streams) 140 Departments, 4 inter-disciplinary centers, a constituent college for women and 3 constituent schools. It covers a vast range of subjects pertaining to all branches of humanities, social science, technology, medicine, science, fine arts and performing arts. 40,000 students from diverse backgrounds are enrolled here. About 2000 teachers and nearly 7000 non-teaching staff are part of the University. Students from as many as 48 countries also come to study here. The university has taken a leadership role in promoting new ideas, the spirit of integration of the world and cultivate intellect and culture.

1.2. About National Testing Agency (NTA)

The Ministry of Human Resource Development (MHRD), which is now known as Ministry of Education (MoE), Government of India (GOI) has established the National Testing Agency (NTA) as an independent, autonomous, and self-sustained premier testing organization under the Societies Registration Act (1860) for conducting efficient, transparent and international standards tests in order to assess the competency of candidates for admissions to premier higher education institutions.

The National Testing Agency (NTA) has been entrusted by the Banaras Hindu University (BHU), with the task of conducting of Postgraduate Entrance Test (PET) 2021.

Role of NTA is confined to registration of candidates for the exam, admitting them to the exam, conducting the exam in the prescribed mode, display of answer keys and inviting challenges, finalizing the answer keys, processing the results and handing over the results to BHU.

Chapter – 2: About the concerned ExaminationS (BHU-PET 2021)

2.1. Postgraduate Entrance Test (PET) 2021- Courses, Intake and Course Codes

The list of post graduate courses covered under **BHU-PET 2021** along with their intake and course code number is listed below. In case a candidate prefers to be considered for more than one course for which there are separate/common entrance tests, he/ she shall apply for each such course separately. Courses have been classified as “General”, “Professional”, “Special Courses of Study” and “Vocational” and are conducted in the respective Faculties. Some of these courses are also conducted in Mahila Mahavidyalaya, BHU (MMV), Rajiv Gandhi South Campus (RGSC), Barkachha, Mirzapur and the Colleges admitted to the Privileges of the University in Varanasi city, namely, Arya Mahila Post Graduate College, Chetganj (AMPGC); Vasant Kanya Mahavidyalaya, Kamachha (VKM); Vasanta College for Women, Rajghat (VCW) and DAV Post Graduate College, Ausanganj (DAVPGC). **The BHU-PET 2021** will be conducted by National Testing Agency (NTA). Admission will be based on the merit in the **BHU-PET 2021** subject to fulfillment of eligibility requirements of the Course for which the candidate has applied. The candidates are advised to see Chapter 3 for details on Minimum Eligibility Requirements, Age Limit, duration of the course, fee structure, relaxations etc. and Chapter 4 on Details of Entrance Examination:

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.1. Institute of Science					
(A) General Courses					
(i)	M.Sc. (Physics)	Department of Physics	-	96	481
(ii)	M.Sc. (Chemistry)	Department of Chemistry	-	96	482
(iii)	M.Sc. (Geology)	Department of Geology	-	54	483
(iv)	M.Sc. in (Zoology)	Department of Zoology	-	64	484
(v)	M.Sc. in (Botany)	Department of Botany	-	64	485
(vi)	M.Sc. in (Computer Science)	Department of Computer Science	-	32	486
(vii)	M.Sc. in (Biochemistry)	Department of Biochemistry	-	27	487
(viii)	M.Sc. Tech. in (Geophysics)	Department of Geophysics	-	42	491

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
(B) Professional Courses					
(i)	MCA (Master of Computer Applications)	Department of Computer Sciences	-	57	492
		Rajiv Gandhi South Campus*	-	25	

Note*: The MCA course at Rajiv Gandhi South Campus, Barkachha, Mirzapur (RGSC) is under Paid Seat Fee Structure with the fee structure of Rs.60000/- per semester + regular fees of the MCA course prescribed by the University. Maximum number of seats is 25. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference of location at the time of counselling and the admissions will be made as per merit and the choice of the candidate.

Special Courses of Study

(i)	M.Sc. in Environmental Science	Department of Botany	10	40	489
(ii)	M.Sc. in Applied Microbiology	Department of Botany	10	40	488
(iii)	M.Sc. in Statistics and Computing	DST-Centre for Interdisciplinary Mathematical Sciences	15	62	501
(iv)	M.Sc. in Computational Science and Applications	DST-Centre for Interdisciplinary Mathematical Sciences	15	50	471
(v)	M.Sc. in Forensic Science	Department of Chemistry	10	40	472
(vi)	M.Sc. in Mathematics and Computing	DST-Centre for Interdisciplinary Mathematical Sciences	15	50	711

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.2. Faculty of Arts					
General Courses					
(i)	M.A. in Arabic	Department of Arabic	-	22	431
(ii)	M.A. in Chinese	Department of Foreign Languages	-	22	432
(iii)	M.A. in English	Department of English	-	96	433
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
		DAV P.G. College	-	37	

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
		AMPGC	-	37	
(iv)	M.A. in French	Department of French Studies	-	22	434
(v)	M.A. in German	Department of German Studies	-	22	435
(vi)	M.A. in Nepali	Department of Indian Languages	-	22	436
(vii)	M.A. in Persian	Department of Persian	-	22	437
(viii)	M.A. in Russian*	Department of Foreign Languages	-	22	438
(ix)	M.A. in Bengali	Department of Bengali	-	96	439
		AMPGC	-	37	
(x)	M.A. in Hindi	Department of Hindi	-	193	440
		DAV P.G. College	-	27	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
(xi)	M.A. in Kannada*	Department of Indian Languages	-	42	441
(xii)	M.A. in Marathi	Department of Marathi	-	42	442
(xiii)	M.A. in Telugu	Department of Telugu	-	42	443
(xiv)	M.A. in Urdu	Department of Urdu	-	64	444
(xv)	M.A. in Pali	Department of Pali & Buddhist Studies	-	44	445
(xvi)	M.A. in Sanskrit	Department of Sanskrit	-	96	446
		AMPGC	-	37	
		DAV P.G. College	-	37	
		VKM – Kamachha	-	37	
(xvii)	M.A. in Linguistics	Department of Linguistics	-	54	447
(xviii)	M.A. in A.I.H.C.& Arch.	Department of A.I.H.C.& Arch.	-	96	448
		DAV P.G. College	-	37	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		VKM- Kamachha	-	37	
(xix)	M.A. in History of Art	Department of History of Art	-	54	449
(xx)	M.A. in I.P.R. **	Department of Philosophy & Religion	-	96	450

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
(xxi)	M.A. in Philosophy**	Department of Philosophy & Religion	-	96	450
		AMPGC	-	37	
		DAV P.G. College	-	37	
		VKM – Kamachha	-	37	
(xxii)	M.A. in Hindu Studies	Department of Philosophy and Religion, in collaboration with the Department of Sanskrit, AIHC & Arch. and Bharat Adhyayan Kendra	-	40	721
<p>*During the session no admission will be made.</p> <p>** 10% of total seats in M.A. Philosophy and 20% of total seats in M.A. Indian Philosophy & Religion shall be filled by non-subject applicants. In case, the seats in these categories remain vacant the same shall be filled by the applicants having concerned subject(s) at the graduation level.</p>					
Professional Courses					
(i)	M.A. in Mass Communication	Department of Journalism & Mass Communication	-	47	452
(ii)	M.A. in Museology	Department of A.I.H.C & Arch.	-	12	453
(iii)	M.A. in Prayojanmoolak Hindi (Patrakarita)	Department of Hindi	-	30	454
(iv)	M. Lib. I. Sc. (Master of Library & Information Science)	Department of Library & Information and Sciences	-	47	456
(v)	M.A. in Manuscriptology and Paleography (Library and Information Science as the nodal department)	Department of Persian, Faculty of Arts	-	20	458
(vi)	M.P.Ed.# (Master of Physical Education)	Department of Physical Education	-	49	457
<p># There shall be a reservation of 15% in each category of total seats for female candidates in M.P.Ed. If sufficient numbers of Female candidates are not available the allocated Female seats may be filled by Male Candidates.</p>					
Special Courses of Studies					
(i)	Master of Tourism and Travel Management	Department of History of Art	10	40	455
		RGSC	15	49	
(ii)	Masters in Corporate Communication Management	Department of Journalism & Mass Communication	10	25	459

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
Vocational Courses					
(i)	Master of Vocation in Retail & Logistics Management	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	704
(ii)	Master of Vocation in Hospitality & Tourism Management	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	706
(iii)	Master of Vocation in Food Processing & Management	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	705
(iv)	Master of Vocation (Medical Laboratory Technology)	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	710
(v)	Master of Vocation in Fashion Technology & Apparel Design	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	723

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.3. Faculty of Social Sciences					
General Courses					
(i)	M.A. in Economics	Department of Economics	-	96	466
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
		DAV P.G. College	-	37	
		AMPGC	-	37	
(ii)	M.A. in History	Department of History	-	96	460
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		DAV P.G. College	-	37	
		VKM – Kamachha	-	37	
(iii)	M.A. in Political Science	Department of Political Sciences	-	96	461
		DAV P.G. College	-	37	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
(iv)	M.A. in Sociology	Department of Sociology	-	96	462
		DAV P.G. College	-	37	
		VKM, Kamachha	-	37	
		AMPGC	-	37	

		VCW – Rajghat	-	37	
Special Courses of Study					
(i)	M.A. in Social Work	Department of Sociology	15	59	463
(ii)	Master of Arts in Anthropology	Department of Sociology	05	37	707
(iii)	Master of Personnel Management & Industrial Relations (MPMIR)	Department of Psychology	15	59	465
(iv)	M.A. in Public Administration	Department of Political Sciences	10	47	464
(v)	M.A. in Conflict Management and Development (MCMD)	Malaviya Centre for Peace Research	10	59	467
(vi)	M.A. in Social Exclusion and Inclusive Policy	Centre for Study of Social Exclusion and Inclusive Policy	10	25	708
(vii)	M.A. in Economics (Energy Economics)	Department of Economics	05	62	709
(viii)	M.A. in Intergrated Rural Development and Management	Centre for Integrated Rural Development	10	40*	703
(ix)	Master in Heritage Management	Department of History	05	62	714
*In M.A. in Integrated Rural Development and Management 3 (Three) Seats are reserved for Sponsored Candidates					
COMMON SUBJECTS (COURSES: M.A./M.Sc.)					
(i)	M.A./M.Sc. in Home Science	Department of Home Science	-	64	494
		VKM – Kamachha	-	37	
		VCW – Rajghat	-	37	
(ii)	M.A./M.Sc. in Mathematics	Department of Mathematics	-	143	495
(iii)	M.A./M.Sc. in Statistics	Department of Statistics	-	64	496
(iv)	M.A./M.Sc. in Psychology (For Psychology graduates)	Department of Psychology	-	64	497
(v)	M.A. in Psychology (For Psychology graduates)	AMPGC	-	37	497
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
		DAV P.G. College	-	37	
(vi)	M.Sc. in Psychology [For Non-Psychology Graduates (Engineering, Medical and Science)]	Department of Psychology	-	07	722
(vii)	M.A./M.Sc. in	Department of	-	81	498

	Geography	Geography			
	M.A. in Geography	VCW-Rajghat	-	37	

NOTE:

(1) Geography, Home Science, Mathematics, Statistics are available in both Faculties of Arts and Science; Psychology is available in both Faculties of Social Sciences and Science. However, the admission is done (and teaching is imparted) in the respective Department.

For admission to M.A./M.Sc. course in Geography, Mathematics, Statistics, Home Science, Psychology, there will be one Common Entrance Test for each of the subjects and a single merit list will be prepared.

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.4. Faculty of Sanskrit Vidya Dharma Vijnana					
General Courses					
(i)	Acharaya in Shukla Yajurveda	Department of Veda	-	62	281
	Acharaya in Krishna Yajurveda				282
	Acharaya in Samveda				283
	Acharaya in Rigveda				284
(ii)	Acharaya in Vyakarana	Department of Vyakarana	-	62	285
(iii)	Acharaya in Sahitya	Department of Sahitya	-	62	286
(iv)	Acharaya in Jyotish (Ganit)	Department of Jyotish	-	62	287
	Acharaya in Jyotish (Falit)				288
(v)	Acharaya in Dharm Vijnan	Department of Dharmagama	-	35	289
	Acharaya in Agam Tantra				299
(vi)	Acharaya in Dharmashastra	Department of Dharmashastra & Mimansa	-	35	290
	Acharaya in Mimansa				297
(vii)	Acharaya in Jain Darshan	Department of Jain & Baudha Darshan	-	42	291
	Acharaya in Baudha Darshan				298
(viii)	Acharaya in Vedanta	Department of Vedanta	-	77	292
	Acharaya in Puranetihas				293
	Acharaya in Sankhyayoga				294
	Acharaya in Prachin Nyaya				295
	Acharaya in Nyaya Vaisheshika				296

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.5. Faculty of Commerce					
General Courses					
(i)	Master of Commerce	Department of Commerce	-	193	470
		DAV PG College	-	40	
		AMPGC	-	40	
Special Courses of Study					
(i)	MBA (Risk & Insurance)	Department of Commerce	15	40	385
	MBA (Foreign Trade)		15	40	
	MBA (Financial Management)		15	59	

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.6. Institute of Environment & Sustainable Development					
General Courses					
(i)	M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences)	Department of Environment & Sustainable Development	05	12	713
(ii)	M.Sc. in Environmental Sciences (Ecological Sciences)	Department of Environment & Sustainable Development	05	12	
(iii)	M.Sc. in Environmental Sciences (Environmental Biotechnology)	Department of Environment & Sustainable Development	05	12	
Special Courses of Study					
(i)	M.Sc. in Environmental Sciences (Environmental Technology)	Department of Environment & Sustainable Development	10	40	713

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.7. Institute Of Medical Sciences					
Professional Courses					
(i)	M.Sc. in Bio-Statistics	Department of Community Medicine	-	20	275

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.8. Faculty Of Education					
Professional Courses					
(i)	M.Ed.	Department of Education (Kamachha)		62*	390
		VCW – Rajghat		62*	
		AMPG@		62*	
(ii)	M.Ed. (Special Education) V.I.	Department of Education (Kamachha)		15*	391
(iii)	M.A. in Education	Department of Education (Kamachha)	-	25	701
(*Inclusive of Supernumerary Seats as per University rules; @ subject to the recognition from the National Council of Teacher Education)					

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.9. Faculty of Visual Arts					
Professional Courses					
(i)	M.F.A. in Painting	Department of Painting	-	27	480
(ii)	M.F.A. in Applied Arts	Department of Applied Arts	-	32	361
(iii)	M.F.A. in Plastic Arts	Department of Plastic Arts	-	15	362
(iv)	M.F.A. in Pottery & Ceramics	Department of Pottery & Ceramics	-	07	363
(v)	M.F.A. in Textile Design	Department of Textile Design	-	07	364

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.10. Institute of Management Studies					
Special Courses of Study					
(i)	MBA-Agribusiness	R.G.S.C, Barkachcha, (running under Institute of Management Studies)	10	59	381

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.11. FACULTY OF LAW					
(i)	LL.M. (2-year)	Department of Law	-	47	475
Special Courses of Study					
(i)	LL.M. Course in Human Rights & Duties Education	Department of Law	05	20	475
(ii)	LL.M. (1-year)	Department of Law	10	25	475

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.12. Faculty of Performing Arts					
Professional Courses					
(i)	MPA in Vocal Music	Department of Vocal Music	-	22	366
(ii)	MPA in Instrumental Music (Sitar)	Department of Instrumental Music	-	12	367
	MPA in Instrumental Music (Violin)		-	10	368

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
	MPA in Instrumental Music(Flute)		-	10	369
	MPA in Instrumental Music (Tabla)		-	12	370
(iii)	MPA in Dance (Kathak)	Department of Dance	-	12	371
	MPA in Dance (Bharat Natyam)		-	12	372

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.13. Institute of Agricultural Sciences					
Professional Courses					
(i)	M.Sc. (Ag) in Agricultural Economics	Department of Agricultural Economics	-	157	340
	M.Sc. (Ag) in Agronomy	Department of Agronomy			
	M.Sc. (Ag) in Entomology	Department of Entomology			
	M.Sc. (Ag) in Agricultural Extension & Communication	Department of Extension Education			
	M.Sc. (Ag) in Genetics & Plant Breeding	Department of Genetics & Plant Breeding			
	M.Sc. (Ag) in Horticulture	Department of Horticulture			
	M.Sc. (Ag) in Plant Pathology	Department of Plant Pathology			
	M.Sc. (Ag) in Plant Physiology	Department of Plant Physiology			
	M.Sc. (Ag) in Soil Science & Agricultural Chemistry	Department of Soil Science & Agricultural Chemistry			
Special Courses of Study					
(i)	M.Sc. (Ag.) in Agro-forestry	Rajiv Gandhi South Campus	10	30	473
(ii)	M.Sc. (Ag.) in Soil Science - Soil and Water Conservation	Rajiv Gandhi South Campus	10	20	702
(iii)	M.Sc. in Plant Biotechnology	Rajiv Gandhi South Campus	20	35	356
(iv)	Master of Agri-Business Management	Department of Agricultural Economics	10	32	352
(v)	M.Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)	Department of Agricultural Engineering	05	15	355

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.14. Mahila Maha Vidyalaya					
Professional Courses					
(i)	M.Sc. (Bio-Informatics)	Mahila Maha Vidyalaya	-	30	493
(ii)	M.A. in Education	Mahila Maha Vidyalaya	-	40	701

2.2. RESERVATIONS

(i) Scheduled Castes/Scheduled Tribes:

Seats shall be reserved for Scheduled Caste (15%) and Scheduled Tribe (7.5%) candidates in each Course. **Admission against these seats will be made provided the candidate has passed the Qualifying Examination and appeared in the Entrance Test conducted by NTA.**

Every SC/ST candidate shall have to submit a self attested copy of the Certificate mentioning that the candidate belongs to SC/ST community. Such certificates shall be subject to verification from the concerned District Magistrate. The following are empowered to issue the certificate:

- (a) District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Addl. Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
- (b) Chief Presidency Magistrate / Addl. Chief Presidency Magistrate / Presidency Magistrate.
- (c) Revenue Officer not below the rank of Tehsildar.
- (d) Sub-Divisional Officer of the area where the candidate and/or his family normally resides.
- (e) Administrator / Secretary to the Administrator / Development Officer (Lakshadweep Islands).

Candidates must note that Certificate from any other person/authority shall not be accepted in any case. If the candidate happens to belong to SC or ST, his/her caste/tribe must be listed in the appropriate Govt. of India schedule. The Caste Certificate should clearly state: (a) Name of his/her caste/tribe (b) whether he/she belongs to SC or ST (c) District and the State or Union Territory of his/her usual place of residence and (d) the appropriate Govt. of India schedule under which his/her caste/tribe is approved by it as SC or ST.

However, if an SC/ST candidate seeks admission under some other category (for example, PWD/Employee Ward etc.) the candidate should satisfy the minimum eligibility requirement for that category.

(ii) Other Backward Classes (OBCs):

27% Reservation to candidates belonging to OBC category (excluding under creamy layer) will be provided in different courses. The authorities to issue the OBC certificate are the same as in case of SC/ST provided in section 3.3. (i) above. The caste in the OBC certificate will be those only which are in the list of Central Govt. Further the OBC certificate should clearly mention that the candidate is not under creamy layer. However, if an OBC candidate seeks admission under some other category (for example: PWD/Employee Ward etc.) the candidate should satisfy the minimum eligibility requirement for that category.

(iii) Economically Weaker Sections (EWSs):

In accordance with O.M.F.No.12-4/2019-U1 dated 17th January 2019 of the Department of Higher Education, MHRD, Government of India, 10% reservation for Economically Weaker Sections shall be provided in admission during the Academic Session 2021-22.

(iv) Persons with Disability:

5% seats shall be reserved for Persons with Disability Candidates on horizontal basis: (a) blindness and low vision; (1%) + (b) deaf and hard of hearing; (1%) + (c) locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy;(1%)+ (d) autism, intellectual disability, specific learning disability and mental illness; (1%) + € multiple disabilities from amongst persons under clauses (a) to (d) including deaf-blindness in the posts identified for each disabilities: (1%) (on horizontal reservation basis).

(v) Consideration of Reserved Category Meritorious Candidates as General Candidates:

In a course, if the merit of a reserved category candidate is more than or equal to the merit of the last admitted general candidate in that course, the reserved category candidate will be treated as general candidate in that course. Provided further that if a meritorious reserved category candidate is admitted by relaxing the general qualifying standards (minimum eligibility requirement and/or age) or is admitted to a higher preferred course (allotment of Honours subject, Subject combination, Specialization, if any) which he/she would not have got by remaining under the general category, then his/her admission shall be adjusted against the concerned reserved category quota and the consequential vacancy created in the general category shall be filled up by a general category candidate in order of merit.

(vi) 15% seats out of total number of seats in M.P.Ed. are allocated for female candidates. In case any such seats remain vacant, these will be filled by male candidates on merit.

2.3. SUPERNUMERARY SEATS:

NOTE: Candidates seeking admission on a supernumerary seat under any of the following supernumerary quota shall be required to meet the eligibility conditions as are prescribed for general category candidates for the concerned course.

- (i) **BHU Employee Wards:** 15% supernumerary seats in all the courses (including special courses) shall be available for the sons/daughters (including married daughters) of permanent employees (including those on probation) of BHU currently in service or were so during the academic Session immediately preceding the Session for which the Entrance Test is held, provided the candidate fulfils the minimum eligibility requirements and claims that he/she belongs to employee ward category in the Application Form and qualifies in the PET. BHU Employee Ward category applicants are required to submit a certificate issued by the Dy. Registrar (Administration), if called for Counseling. Similarly, 15% supernumerary seats in the Colleges admitted to the Privileges of the University Colleges shall be reserved for daughters of permanent Employees of the respective Colleges admitted to the Privileges of the University girls' Colleges (daughters and sons in case of DAV Post Graduate College) currently in service or during the Academic Session immediately preceding the Session for which the Entrance Test is held.

Further, wherever the provision of employee ward quota for admission in a course of the University exists, the provision of granting benefit of Employee Ward will be extended to the following two groups of serving and retired/deceased employees also by creating one supernumerary seat (for each group) in addition to the seats available for the employee wards provided the merit index of the wards of the said two groups in the merit of entrance test conducted for admission in the course is not below the last admitted candidate under employee ward quota in that course:

- a. employees joining the University on deputation; &
- b. wards of the deceased employees and re-engaged/retired BHU employees subject to the condition that the privilege will be available upto the academic year succeeding the year in which the deceased employee would have attained/retired employee attains the age of 65 years.

(Note: Any fraction after computation of 15% seats in a course will be rounded off to the next integer.)

- (ii) **Paid Seats:** There is provision for supernumerary "PAID SEATS" (**not exceeding 15% of the total number of seats**) in certain courses, the details of which will be available at the time of admission from the concerned Faculty/Department. **However, no such provision is available for Special Courses.** The desirous candidates are advised to keep constant touch with the Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned courses, because in some of the courses separate notices are put on notice board for Paid Seats instead of sending call letters to all candidates above as per PET index.

(iii) **Sports Seats:** Supernumerary Seats in various Faculties/Institute shall be available under sports category as per details mentioned below:-

S.N.	INSTITUTE/FACULTIES/COLLEGES	SPORTS SEATS
1.	Arts*, Science*, Social Science*	06* each
2.	Commerce	2
3.	Agriculture, Education, Performing Arts, Visual Arts, S.V.D.V., Law	1 each
NOTE: "Not more than 50% of the prescribed supernumerary sports seats for a Faculty would be allowed to go in a single course run by the Department of that Faculty".		

Note: No such provision is available for Special Courses.

- Candidates shall be considered for Sport Seats only on approval from the University Sports Board.
- In order to be eligible in sport quota seats: (a) A candidate should have passed the qualifying examination; (b) should have appeared in entrance test of concerned course; (c) must fulfill the AIU participation rules; (d) should have secured position in the National (senior/junior/youth) up to 3rd place at least up to qualifying examination or should have secured a position in Zonal/Inter Zonal/Direct All India Inter University Tournament/championship of AIU games as per table given below Sr.No.4.
- The candidate, thus, found eligible for admission under sports seats shall have to qualify practical test i.e., modified AAPHER youth fitness test of 40 marks and playing ability test of 60 marks in the concerned games/ sports event. However, candidates from the following sports/games – Archery, Chess and Shooting will be exempted from Modified AAPHER youth fitness test of 40 marks. The candidate must secure at least 50% marks in Modified AAPHER youth fitness test (not applicable for Archery, Chess and Shooting) and playing ability. The practical test will be conducted by a Committee constituted by University Sport Board in consultation with Controller of Examinations.
- The merit of the qualified candidates for the admission in Sport Seats shall be decided by the Sport achievement marks awarded on the basis of certificates of achievements. Highest Sport achievement marks/performance of a candidate will only be considered while counting the sports achievement marks.

Sport Achievement Marks in various categories are as follows:								
A- National (Senior/Junior/ Youth/School Games Federation of India)			B- All India/Inter Zonal Inter University organized by AIU			C- Zonal Inter University organized by AIU		
Position	Team	Individual	Position	Team	Individual	Position	Team	Individual
1 st position	30	35	1 st position	30	35	1 st position	15	20
2 nd position	25	30	2 nd position	25	30	2 nd position	10	15
3 rd position	20	25	3 rd position	20	25	3 rd position	08	10
			Vizy	10	-	4 th position	05	08

Note:

- a) The candidate who has represented India or Indian (combined) University team in world Universities games will get direct admission provided he/she has passed the qualifying examination and applied for admission in the course before the last date of submission of application form.
 - b) The following games/sport certificates will not be considered as these games are either not approved by the AIU or the University does not have sufficient infrastructure: [Ball Badminton (M/W), Base Ball (M/W) Canoeing and Kayaking (M/W), Cycling (M/W), Fencing (M/W), Korfball (M/W), Rowing (M/W), Softball (M/W), Yachting (M/W), Tenicot (M/W), Carrom (M/W), Circle Kabaddi (M/W) and Gatka (M/W)].
 - c) It is mandatory for the Sports Quota admitted students to report for the sports practice during practice session of the game/event. Admission may be cancelled in the case of not attending sports practice for the team going to participate at competitions.
- (iv) **Foreign Nationals:** Provision to the extent of 15% supernumerary seats for Foreign Nationals exist, out of which 5% seats will be filled up by children of NRIs [Persons of Indian Origin (PIO)] and 5% by children of Indian workers in Gulf and South Asian Countries. The details about this may be obtained from the Office of the International Centre, C/3/3, Tagore House, Banaras Hindu University, Varanasi-221 005. (visit the BHU website: www.bhu.ac.in).

2.4. Institutional Preference

Institutional preference will be available to Banaras Hindu University students (excepting MCA Course) as per directive of the Supreme Court to a maximum of 25% out of the seats of in the open category. However, no such provision is available for Special Courses. In this reference a “Banaras Hindu University student” is one who has been admitted through University Entrance Test of Banaras Hindu University and has passed the Qualifying Examination from Banaras Hindu University in the year of NTA Test or one year immediately preceding the NTA Test. Any seat left vacant out of the ‘preferential’ seats for ‘BHU students’ consequent upon the aforesaid directions shall be made available as open seats under the respective category.

Chapter – 3: Eligibility Criteria

3.1. Minimum Eligibility and Duration of Courses under Postgraduate Entrance Test (BHU-PET) 2021

NOTE: Candidates are advised to read the Relaxation in minimum eligibility for Scheduled Castes (SC)/Scheduled Tribes (ST)/Other Backward Classes (OBC)/ Persons with Disability (PWD) candidates given under Clause 2 and Notes relating minimum eligibility requirements given under clause 3.

3.1.1. INSTITUTE OF SCIENCE:

A. General Courses

- (a) **M.Sc. in Physics, Chemistry, Zoology, Botany, Computer Science[#], Geography[§], Mathematics[§], Statistics[§], Psychology[§], Home Science^{* (§)}** **Duration:4 Semesters (2 Years)**

B.Sc. (Hons.)/ B.Sc. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course). The subject in which admission is sought must be Hons. subject at B.Sc. (Hons.) level/a subject studied in all the three years at Graduate level.

(1) **For admission to M.Sc. in Botany/ Zoology, a candidate must also have offered Chemistry as one of the subjects at the Graduate level.**

(2) **For admission in M. Sc. in Statistics, a candidate must also have studied Mathematics as one of the subjects at the Graduate level.**

(1) [§] **Geography, Home Science, Mathematics, Statistics are available in both Faculties of Arts and Science; Psychology is available in both Faculties of Social Sciences and Science. However, the admission is done (and teaching is imparted) in the respective Department.**

(2) [§] **For admission to M.A./M.Sc. course in Geography, Mathematics, Statistics, Home Science, Psychology for both the faculties, there will be one Common Entrance Test for each of the subjects and a single merit list will be prepared.**

(3) ^{* (§)} **All five branches of Home Sciences.**

- (b) **M.Sc. in Biochemistry** **Duration:4 Semesters (2 Years)**

B.Sc. (Hons.) in Biochemistry/ B.Sc. under 10+2+3 pattern with Biochemistry as a subject in all the three years of graduation course, securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course),

OR

B.Sc. (Hons.) in Chemistry/ Botany/ Zoology or B.Sc. (Life Science/Bioscience) under 10+2+3 pattern with Chemistry as a subject studied for at least two years of B.Sc. course securing a minimum of 50% marks in the aggregate in science subjects (considering all the three years of B.Sc. course).

- (c) **M.Sc. (Tech.) in Geophysics** **Duration:6 Semesters (3 Years)**

B.Sc. (Hons.)/ B.Sc. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course) with Physics, Maths. and one more Science subject.

(c) **M.Sc. in Geology** **Duration:4 Semesters
(2 Years)**

B.Sc. (Hons.)/ B.Sc. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course). Geology must be Hons. subject at B.Sc. (Hons.) level/a subject studied in all the three parts at Graduate level.

B. Professional Courses

(a) **MCA (Master of Computer Applications)** **Duration:4 Semesters
(2 Years)**
(Main Campus & RGSC*)

Obtained at least 60% marks in aggregate or 6.5 on a 10 -point scale (55% marks in aggregate or 6.0 on a 10-point scale in case of candidates belonging to reserved category) in

(i) BCA / BIT /B.Tech / B.Sc. With Computer Science as main or ancillary subject or equivalent Degree.

or

(ii) B.Tech./B.E. in any branch (will be required to take bridge courses as per University rules)

or

(iii) B.A./ BSc.in Mathematics/ Statistics or equivalent Degree (will be required to take bridge courses as per University rules)

Note*: The MCA course at Rajiv Gandhi South Campus, Barkachha, Mirzapur (RGSC) is under Paid Seat Fee Structure with the fee structure of Rs.60000/- per semester + regular fees of the MCA course prescribed by the University. Maximum number of seats is 25. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference of location at the time of counseling and the admissions will be made as per merit and the choice of the candidate. Further if the number of candidates opting for MCA is less than the minimum number of seats in the course, then the course may not run in that academic session.

C. Special Courses

(a) **M.Sc. in Environmental Science** **Duration:4 Semesters
(2 Years)**

Location : Department of Botany

Seats : Min: 10 : Max. : 40 Fee : Rs.40,000/- per annum

Eligibility: A minimum of 50% marks (equivalent GPA) in B.Sc. (Hons)/B.Sc. (10+2+3) as well as at 10 & 10+2 examinations.

(b) **M.Sc. in Applied Microbiology** **Duration:4 Semesters
(2 Years)**

Location : Department of Botany

Seats : Min: 10 : Max. : 40 Fee : Rs.40,000/- per annum

Eligibility: B.Sc. (Hons.)/B.Sc. under 10+2+3 pattern with any two of the following subjects: Botany, Zoology, Biotechnology, Microbiology, Chemistry, Industrial Microbiology, Life Science, Environmental Sciences and Secured at least 50% marks in aggregate in the concerned degree.

(c) **M.Sc. in Statistics and Computing** **Duration:4 Semesters**
(2 Years)

Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min:15 : Max. : 62 Fee : Rs.40,000/- per annum

Eligibility: B.Sc. (Hons)/B.A. (Hons)/B.Sc./B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate* (considering all the three years of B.Sc/B.A. Courses). The candidate must have studied Statistics Hons. or studied subject Statistics in the all the three years at Graduate level. Moreover the candidate must also have studied Mathematics as one of the subjects at the Graduate level.

* For B.Sc. (Hons)/B.Sc. only Science subjects and for B.A. (Hons)/B.A. all subjects except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet.

(d) **M.Sc. in Mathematics & Computing** **Duration:4 Semesters**
(2 Years)

Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min: 15 : Max. : 50 Fee : Rs. 40,000/- per annum

Eligibility: B.Sc. (Hons)/B.A. (Hons)/B.Sc./B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate* (considering all the three years of B.Sc./B.A. Courses). The candidate must have studied Mathematics Hons. or studied subject Mathematics in the all the three years at Graduate level.

* For B.Sc. (Hons)/B.Sc. only Science subjects and for B.A. (Hons)/B.A. all subjects except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet.

(d) **M.Sc. in Computational Science and Applications** **Duration:4 Semesters**
(2 Years)

Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min:15 : Max. : 50 Fee : Rs.40,000/- per annum

Eligibility: B.Sc. (Hons.)/B.Sc. under 10+2+3 pattern securing 50% pattern securing 50% marks in aggregate in science subjects (considering all the three years of B.Sc. courses). The candidate must have studied Honours in Computer Science or studied the subject Computer Science in all the three years at Graduation level.

(e) **M.Sc. in Forensic Science** **Duration:4 Semesters**
(2 Years)

Location : Department of Chemistry, Faculty of Science
Seats : Min:10 : Max. : 40 Fee : Rs.40,000/- per Semester;
US\$1000 per semester
(for foreign students)

Eligibility:

- (i) Any science graduate under 10+2+3 pattern securing minimum of 50% marks in aggregate and having Botany, Zoology, Chemistry, Physics, Mathematics, Genetics, Microbiology, Biochemistry, Biotechnology, Psychology, Computer Science, Statistics, Forensic Science, Geography, Geophysics and Geology as main subject (combination of at least three of the subjects) at the Under

Graduate level.

OR

- (ii) Any graduate having MBBS/BDS/B.Tech./B.E./B.Pharm. degree securing minimum 50% marks in aggregate.

3.1.2. FACULTY OF ARTS

A. General Courses

- (a) **M.A. in Bengali, English, Hindi, Kannada¹, Urdu, Sanskrit², AIHC & Arch.³(Ancient Indian History, Culture & Archaeology), Geography, Statistics⁴, Mathematics, Home Science***

Duration:4 Semesters

(2 Years)

B.A. (Hons.)/ B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet. **The subject in which admission is sought must be Hons. subject at B.A. (Hons.) level OR a subject studied in all the three years at B.A. level.**

NOTE:

1. During this Session no admission will be made in M.A. in Kannada.
2. Shastri (Hons.) shall also be eligible for admission to M.A. in Sanskrit.
3. Candidates having passed B. A. (Hons.)/B.A. in Ancient Indian History as a subject in all the three parts at B.A. Level are also eligible for admission in M. A. in Ancient Indian History & Arch.
4. For admission in M. A. in Statistics a candidate must also have studied Mathematics as one of the subjects at the Graduate level.
5. *All five branches of Home Science.

- (b) **M.A. in Linguistics**

Duration:4 Semesters

(2 Years)

Graduation under 10+2+3 pattern with 50% marks in the aggregate including all subjects studied at Graduation Level and which do not contribute to the total in the final (degree) mark sheet.

A candidate who has done Post Graduation (following Graduation under 10+2+3 pattern) in any Language-Literature, Philosophy, Anthropology, Psychology, Sociology, Computer Science, Forensic Science securing a minimum of 50% marks in the aggregate are also eligible for admission in this course.

- (c) **M.A. in Nepali:**

Duration:4 Semesters

(2 Years)

The candidate who has passed B. A. (Hons.)/B.A. under 10+2+3 pattern/Shastri(B-Level Nepali passed) with P. G. Diploma/advanced Diploma/ 1 year Bridge Course in Nepali Subject securing a minimum of 50% marks in the aggregate both at B. A. and Diploma Levels will be eligible for admission in M. A. Nepali.

- (d) **M.A. in French, German, Marathi, Persian, Russian^, Chinese, Telugu** **Duration:4 Semesters**
(2 Years)

As mentioned in Minimum eligibility requirements of (ii) Faculty of Arts (a) above

OR

B.A. (Hons.)/ B.A. under 10+2+3 pattern with PG Diploma/Advanced Diploma in the concerned subject (Chinese/ French/ German/Marathi/ Persian/Russian/Nepali/Telugu) securing a minimum of 50% marks in the aggregate both at B.A. and Diploma levels.

NOTE: ^During this Session no admission will be made in M.A. in **Russian**.

- (e) **M.A. in Philosophy*/Indian Philosophy and Religion (IPR)*** **Duration:4 Semesters (2 Years)**

B.A. (Hons.)/ B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet. Philosophy/Religious Studies must be Hons. subject **OR** a subject studied in all the three years at B.A. level.

OR

B.A. (Hons.)/B.A. in Religious Studies under at least 10+2+3 pattern or equivalent examination securing a minimum of 50% marks in the aggregate.

OR

Graduate degree in any discipline of any national/foreign University recognized by BHU with Post Graduate Diploma in Indian Philosophy & Religion of this University securing a minimum of 50% marks each at the Graduate and Diploma levels.

*A candidate having graduation in non-subject (not studied Philosophy/ Indian Philosophy and Religion at the graduate level) course is eligible for admission in M.A. Philosophy / M.A. in Indian Philosophy and Religion.

- (f) **M.A. in History of Art** **Duration:4 Semesters**
(2 Years)

A student holding Bachelor Degree (10+2+3) with minimum 50% marks with Honours/Major in History of Art/Art History (BA/BFA/BVA) of this University or any other University recognized by Banaras Hindu University is eligible to apply for the course.

Note: In case of students having qualifying subject, courses from University other than BHU, the eligibility and equivalency shall be decided by the

concerned Departmental Admission Committee.

- (g) **M.A. in Pali** **Duration:4 Semesters**
(2 Years)

B.A. (Hons.) in Pali/Buddhist Studies under at least 10+2+3 pattern

OR

Pali/Buddhist Studies, studied in all the three years at B.A. level

The candidate must have secured at least 50% marks in aggregate both at B.A. (Hons.)/B.A. Level.

NOTE: In case of students having Pali/Buddhist Studies, courses from the University other than BHU or Foreign Students having different course types in Pali/Buddhist Studies, eligibility and equivalence shall be decided by the Departmental Admission Committee for M.A. in Pali.

- (h) **M.A. in Arabic** **Duration:4 Semesters**
(2 Years)

B.A. (Hons.)/ B.A. under 10+2+3 pattern with PG Diploma/Advanced Diploma in the concerned subject (Arabic) securing a minimum of 50% marks in the aggregate both at B.A. and Diploma levels.

OR

B.A under 10+2+3 pattern with Arabic in first two years at under graduate levels along with documentary evidence to prove that candidate has studied Arabic literature earlier securing a minimum of 50% in the aggregate at B.A level.

- (i) **M.A. in Hindu Studies*** **Duration:4 Semesters**
(2 Years)

Applicant should have Graduate degree under 10+2+3 pattern in any discipline of any national/foreign University, securing a minimum of 50% marks at the Graduate level.

* (Course will run at the Department of Philosophy and Religion, in collaboration with the Department of Sanskrit, AIHC & Arch. and Bharat Adhyayan Kendra).

B. Professional Courses

- (a) **M.A. in Mass Communication** **Duration:4 Semesters**
(2 Years)

Graduate Degree in any discipline under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at Graduate level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

- (b) **M.A. in Museology** **Duration:4 Semesters (2Years)**

M.A. in History of Art/Ancient Indian History, Culture & Archaeology/History/Sanskrit securing a minimum of 50% marks in the aggregate after Graduation under at least 10+2+3 pattern.

- (c) **M.A. in Prayojanmoolak Hindi (Patrakarita)** **Duration:4 Semesters (2 Years)**

Bachelor's Degree under 10+2+3 pattern securing a minimum of 50% marks in the aggregate, including all subjects studied at Graduate level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. (Note: Candidate should be well versed in Hindi language, as the medium of Instruction for this Course is Hindi only).

- (d) **M. Lib. I. Sc. (Master of Library & Information Science)** **Duration:4 Semesters (2Years)**

Graduate degree under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at Graduate level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

- (e) **M.A. in Manuscriptology and Paleography (under Department of Persian)** **Duration:4 Semesters (2Years)**

B.A (Hons.) / B.A. under at least 10+2+3 pattern securing a minimum of 50% marks in aggregate at B.A level. The Honours subject at B.A. (Hons.) Level should be Indian Languages/Oriental Languages/History/AIHC/Philosophy/History of Art/Linguistics. **(OR)** M.A. with 50% marks in the above subjects.

- (f) **M.P.Ed. (Master of Physical Education)** **Duration:4 Semesters (2Years)**

Bachelor of Physical Education (B.P.Ed.) with 50% marks in the aggregate. **OR Four years** Bachelor of Physical Education (Professional) Degree securing at least 50% marks in the aggregate.

NOTE:

(i) Only B.P.Ed. courses approved by the NCTE will be recognized as equivalent to the B.P.Ed. Degree of Banaras Hindu University.

C. Special Courses

- (a) **Master of Tourism and Travel Management (MTTM)** **Duration:4 Semesters (2 Years)**

Location : Department of History of Art & RGSC* (both)

	Location	Minimum	Maximum	Fee	
Seats	Main Campus	10	40	Rs.60,000/-per annum	
	RGSC	15	49		

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.

Note: Foreign Candidates seeking admission to MTTM course must submit the English Language Proficiency Certificate (Understanding, speaking and writing) from the Institution last studied. The eligibility of such candidates will be decided by the concerned Departmental Admission Committee.

- (b) **Masters in Corporate Communication Management** **Duration:4 Semesters (2 Years)**

Location : Department of Journalism and Mass Communication

Seats : Min: 10 : Max : 25 Fee : Rs.30,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.

D. Vocational Courses:

Master of Vocational Programme:

- (a) **Master of Vocation in Retail & Logistics Management** **Duration: 4 Semesters (2 Years)** **Course Code No.704**

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

Seats : Maximum : 62 Fee : **University Fee: Rs. 2381/- (I semester)**
Special Course Fee: Rs.30,000/- per semester
Assessment Fees Rs.5000/- (One

Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Retail & Logistics Management), if he/she has passed Bachelor's degree under 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate marks or level 7 NSQF certificate or B.Voc. (Retail & Logistics Management) or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(b) Master of Vocation in Hospitality & Tourism Management

Duration:
4 Semesters **Course Code No.704**
(2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

University Fee: Rs. 2381/- (I semester)

Seats : Maximum : 62 Fee : **Special Course Fee: Rs.30,000/- per semester**

Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Hospitality & Tourism Management), if he/she has passed Bachelor's degree under 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate or level 7 NSQF certificate or B.Voc. (Hospitality & Tourism Management) or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(c) Master of Vocation in Food Processing & Management

Duration: 4 Semesters **Course Code No.704**
(2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

University Fee: Rs. 2381/- (I semester)

Seats : Maximum : 62 Fee : **Special Course Fee: Rs.39,000/- per semester**

Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Food Processing & Management), if he/she has passed NSQF level 7 OR B.Sc. in Life Sciences OR B.Sc. (Agriculture) OR B.Sc./B.Voc./B. Tech. in Food Science/Food Science & Technology/Food Technology/ Food Processing & Management/Food Engineering/Home Science/Home Science & Nutrition securing 50% marks in aggregate by the recognized University.

(d) Master of Vocation (Medical Laboratory Technology) **Duration: 4 Semesters (2 Years)** **Course Code No.710**

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

University Fee: Rs. 2381/- (I semester)

Seats : Maximum : 62 Fee : **Special Course Fee: Rs.39,000/- per semester**

Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Medical Laboratory Technology), if he/she has passed NSQF level 7 OR Graduation with 50% marks with one or two of the following subjects: Bachelor in Vocation in Medical Lab. Technology, or B.Sc. in Medical Lab. Technology / Microbiology / Biotechnology / Biochemistry / Zoology or B.Tech. (Biotech) or MBBS/BPT/BOT/BAMS/BNYS.

(e) Master of Vocation (Fashion Technology & Apparel Design) **Duration: 4 Semesters (2 Years)** **Course Code No.723**

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

University Fee: Rs. 2381/- (I semester)

Seats : Maximum : 62 Fee : **Special Course Fee: Rs.39,000/- per semester**

Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Fashion Technology & Apparel Design), if he/she has passed Bachelor's Degree under at least 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate marks or level 7 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

3.1.3 FACULTY OF SOCIAL SCIENCES

A. General Courses

**M.A. in Economics⁺, History⁺⁺, Political Science,
Sociology, Psychology⁺⁺⁺**

Duration:4 Semesters

(2 Years)

B.A. (Hons.)/ B.A./B.Sc. (Hons)/B.Sc. under 10+2+3 pattern, securing a minimum of 50% marks in the aggregate including all subjects studied at B.A./B.Sc. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. The subject in which admission is sought must have been studied in all the three years at undergraduate level (**except Economics & Psychology**).

Economics⁺ B.A. (Hons.)/ B.A./B.Sc. (Hons)/B.Sc./B.Com./B.Tech. under at least 10+2+3 pattern, securing a minimum of 50% marks in the aggregate including all subjects studied at UG level to the total in the final (degree) marksheet. In addition to above, M.A. Economics curricula requires understanding of Substantial Knowledge of Mathematics and Statistics.

History⁺⁺ A candidate, having passed B. A.(Hons.)/B.A. with Ancient History as a subject is not eligible, for admission in M. A. in History but can apply for M.A. in AIHC & Arch, in the Faculty of Arts.

Psychology⁺⁺⁺ Candidates having B.A./B.Sc. (Hons.) in Psychology under 10+2+3 pattern or having studied Psychology as subject in all the three years at B.A./B.Sc. level. Such candidates have to apply in course code 497.

Non-Psychology⁺⁺⁺ Candidates having graduate degree in Science, Engineering & Technology and Medical Sciences without having studied Psychology at the graduate level. Such candidates have to apply in course code 722.

Note: There will be separate entrance tests for Psychology and Non-Psychology streams of candidates for admission to M.A. in Psychology. **Candidates desirous to seek admission in M.A./M.Sc. Psychology who havenot studied Psychology at the UG level (having graduate degrees in Science, Engineering & Technology and Medical Sciences) are advised to fill up the online Application form for PET Course Code 722, accordingly.**

B. Special Courses of Study

- (a) **Master of Personnel Management and Industrial Relations** **Duration:4 Semesters
(2 Years)**

Location : Department of Psychology

Seats : Min: 15 : Max. : 59 Fee : Rs.60,000/-per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

- (b) **M.A. in Social Work** **Duration:4 Semesters
(2 Years)**

Location : Department of Sociology

Seats : Min: 15 : Max. : 59 Fee : Rs.30,000/- per annum

Eligibility: Bachelor's Degree 10+2+3 with a minimum of 50% aggregate marks OR equivalent in any discipline.

- (c) **Master of Arts in Anthropology** **Duration:4 Semesters
(2 Years)**

Location : Department of Sociology

Seats : Min: 05 : Max. : 37 Fee : Rs.30,000/- per semester

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR its equivalent or a higher degree in any discipline from any UGC/AICTE recognized institution in India or abroad with a minimum of 50% aggregate marks.

- (d) **M.A. in Public Administration** **Duration:4 Semesters
(2 Years)**

Location : Department of Political Science

Seats : Min: 10 ; Max. : 47 Fee : Rs.15,000/-per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

- (e) **M. A. in Conflict Management and Development (MCMD)** **Duration:4 Semesters**
(2 Years)

Location : Malaviya Centre for Peace Research

Seats : Min: 10 ; Max. : 59 Fee : 15,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 with a minimum of 50% aggregate marks OR equivalent degree with a minimum of 50% aggregate marks.

- (f) **Masters of Arts in Integrated Rural Development and Management** **Duration:4 Semesters**
(2 Years)

Location : Centre for Integrated Rural Development and Management

Seats : Min: 10 : Max : 40* Fee : Rs.30,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.

*** NOTE: 3 (Three) seats for sponsored candidates from the Government, Public Bodies and Institutions, Industrial Concerns, Other Public Organizations, Members of the staff of any recognized University including BHU, Deemed Universities, Autonomous Institutions and Colleges and another 3 (Three) seats are under the foreign national category.**

- (g) **M.A. in Social Exclusion and Inclusive Policy** **Duration:4 Semesters**
(2 Years)

Location : Centre for Study of Social Exclusion and Inclusive Policy

Seats : Min: 10 : Max : 25 Fee : Rs.15,000/-per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern with a minimum of 50% aggregate marks.

(h) **M.A. in Economics (Energy Economics)** **Duration:4 Semesters**
(2 Years)

Location : Department of Economics

Seats : Min: 05 : Max : 62 Fee : Rs.30,000/- per semester

Eligibility: Graduates with minimum 50% marks in B.A.(Economics), B.A.(Hons.)Economics, B.Com, BSc., B.Tech. and MBA are eligible for admission in this course.

NOTE: In addition to the above the candidates must have minimum 50% marks in Mathematics/ Statistics/ Business Mathematics/ Physics as one of the papers/subjects at Intermediate/Graduation level.

(g) **M.A. in Heritage Management** **Duration:4 Semesters**
(2 Years)

Location : Department of History

Seats : Min: 05 : Max : 62 Fee : Rs.20,000/- per semester

Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent with a minimum of 50% aggregate marks.

3.1.4. FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA

A. GENERAL COURSES

(a) **ACHARYA in Veda (Shukla Yajurveda, Krishna Yajurveda, Samveda, Rigveda), Vyakaran, Sahitya, Jyotish (Jyotish Ganit, Jyotish Falit), Dharmashastra, Mimansa, Vedanta, Nyayavaisesika, Prachin Nyaya** **Duration:4 Semesters**
(2 Years)

Shastri (Hons.)/Shastri under at least 10+2+3 pattern, in the concerned subject (studied in all the three years) securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet

(b) **ACHARYA in Sankhyayoga, Puranetihasa:** **Duration:4 Semesters
(2Years)**

Shastri (Hons.)/Shastri under at least 10+2+3 pattern, in the concerned subject (studied in all the three years) securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

OR

B.A. (Hons.)/B.A. with Sanskrit as a subject (in all the three years) under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

(c) **ACHARYA in Bauddha Darshan:** **Duration:4 Semesters
(2 Years)**

Shastri (Hons.)/Shastri under at least 10+2+3 pattern, in the concerned subject (studied in all the three years) securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

OR

B.A. (Hons.)/B.A. with Sanskrit/Pali as a subject (in all the three years) under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

(d) **ACHARYA in Jain Darshan:** **Duration:4 Semesters
(2 Years)**

Shastri (Hons.)/Shastri under at least 10+2+3 pattern, in the concerned subject (studied in all the three years) securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

OR

B.A. (Hons.)/B.A. with Sanskrit/Prakrit as a subject (in all the three years) under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

(e) **ACHARYA in Dharm Vijnan / Acharya in Agam Tantra: Duration:4 Semesters
(2 Years)**

Shastri (Hons.)/Shastri under at least 10+2+3 pattern, with subject Dharmagam/ Yogatantra/ Agamatantra/ Agam/ Shaivagam (studied in all the three years) securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet,

OR

- (a) Shastri (Hons.)/Shastri/B.A. (Hons.)/B.A. securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri (Hons.)/Shastri/B.A. (Hons.)/B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet; and
- (b) two years P.G. Diploma course in Agama tantra securing a minimum of 50% marks in the aggregate.

3.1.5 FACULTY OF COMMERCE

A. General Courses

M.Com. Duration:4 Semesters (2 Years)

B.Com (Hons.)/ B.Com./B.Com.(Hons.)-FMM under (10+2+3) Pattern Securing a minimum of 50% marks in the aggregate including all subjects studies at B.Com. level except those subjects where only pass marks are required and which do not contribute to the total in the Final (degree) mark-sheet.

B. Special Courses of Study

(a) **MBA (Foreign Trade) Duration:4 Semesters (2 Years)**

Location	:	Faculty of Commerce							
Seats	:	Min: 15	:	Max.	:	40	Fee	:	Rs.50,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

(b) **MBA (Risk and Insurance) Duration:4 Semesters (2 Years)**

Location	:	Faculty of Commerce							
Seats	:	Min: 15	:	Max.	:	40	Fee	:	Rs.50,000/- per annum

Eligibility: Bachelor's Degree in any discipline under at least 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

(c) **MBA (Financial Management)** **Duration:4 Semesters (2 Years)**

Location : Faculty of Commerce

Seats : Min: 15 : Max. : 59 Fee : **Rs.50,000/- per annum**

Eligibility: Bachelor Degree in any discipline under at least 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

3.1.6. INSTITUTE OF ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

General Courses

- (a) i. M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences)
- ii. M.Sc. in Environmental Sciences (Ecological Sciences)
- iii. M.Sc. in Environmental Sciences (Environmental Biotechnology)

**Duration:4 Semesters
(2 Years)**

B.Sc. (Hons) / B.Sc. under 10+2+3 pattern / or B.Sc. (Hons.) Ag or MBBS or B. Pharma. or / B.E. / B.Tech. or and equivalent examination recognized by Banaras Hindu University securing 50% marks (equivalent GPA) in aggregate.

Furthermore, a candidate who is awarded, doctoral degree shall not be entitled to appear in any of the entrance test held for aforesaid courses mentioned above.

B. Special Courses of Study

- (a) **M.Sc. in Environmental Sciences (Environmental Technology)** **Duration:4 Semesters (2 Years)**

Location : Rajiv Gandhi South Campus

Seats : Min: 10 : Max. : 40 Fee : **Rs.50,000/- per annum**

Eligibility: B.Sc. (Hons.)/ B.Sc. (10+2+3) or B.Sc. (Ag.) or MBBS or BE/B.Tech. with a minimum of 50% marks (equivalent GPA) with minimum 50% in aggregate at 10 and 10+2 levels.

3.1.7 INSTITUTE OF MEDICAL SCIENCES

A. Professional Course

(i) M. Sc. in Bio-Statistics

Duration:4 Semesters

(2 Years)

B. Sc. (Hons.)/B.A. (Hons.)/B.Sc./B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate (considering all the three years of B.Sc./B.A. Course). The candidate must have opted Statistics Hons. or studied Statistics in all the three years of the graduate level. Moreover the candidate must also have studied Mathematics as one of the subjects at the graduate level.

3.1.8. FACULTY OF EDUCATION

A. Professional Courses

(a) M.Ed. (Master of Education)

Duration:4 Semesters

(2 Years)

Eligibility: Candidates seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in any of the following programmes: (i) B.Ed. (ii) B.A. B.Ed., B.Sc. B.Ed., (iii) B.El.Ed. (iv) D.El.Ed. with an undergraduate/postgraduate degree (with 50% marks in each) or any equivalent grade.

(b) M.Ed.-Special Education (V.I.)*

Duration:4 Semesters

(2 Years)

Eligibility: (i) Graduate under 10+2+3 pattern plus B. Ed. -Special Education (VI) (Visual Impairment)/B.Ed. with at least One Year Diploma in Special Education (V.I.) (Candidate having passed P.G. Diploma till academic session 2015-16) from recognized institution with 50% marks. (ii) A student with B.A./B.Sc./B.Com./B.Ed. Spl. Ed. 4 years integrated with visual impairment specialization.

OR

Any Post Graduate Degree plus B.Ed. -Special Education (V.I.)/B.Ed. with at least One Year Diploma in Special Education (V.I.) from recognized institution with 50% marks (**Candidate having passed P.G. Diploma till academic session 2015-16**).

* Recognized by the Rehabilitation Council of India (RCI).

(c) M.A. Education

Duration:4 Semesters

(2 Years)

Graduate under 10+2+3 pattern with Education (Hons.)/having Education as a subject in any of the three years/ or any graduate under 10+2+3 pattern plus B.Ed./B.Ed. (Spl.) securing a minimum of 50% marks in aggregate at Graduation level.

3.1.9. FACULTY OF VISUAL ARTS

A. Professional Courses

**M.F.A. in Painting, Applied Arts, Plastic Arts,
Pottery & Ceramics, Textile Design** **Duration:4 Semesters
(2 Years)**

Passed B.F.A. in the subject concerned (10+2+4 pattern or 10+5 pattern) securing a minimum of 50% marks in the aggregate.

3.1.10. INSTITUTE OF MANAGEMENT STUDIES

A. Special Courses of Study

MBA in Agri- Business **Duration:4 Semesters
(2 Years)**

Location : Rajiv Gandhi South Campus

Seats : Min: 10 : Max. : 59 Fee : **Rs.90,000/-** per annum

Eligibility: Minimum 50% marks in aggregate at the B.Sc. (Ag.) & allied disciplines OR B.Sc. Home Sc. Or B.Sc. with at least one of the following subjects - Botany, Zoology, Biochemistry, Bio-Technology, B.Voc (Food Processing & Management) under 10+2+3 Scheme OR A Post Graduate in the above disciplines.

3.1.11. FACULTY OF LAW

LL.M. (Master of Laws) **Duration:4 Semesters (2Years)**

3-Year LL.B. after Graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognised by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.

A. Special Courses of Study

(a) **LL.M. Course in Human Rights & Duties
Education** **Duration:4 Semesters
(2 Years)**

Location : Faculty of Law

Seats : Min: 05 : Max. : 20 Fee : **Rs.30,000/-** per annum

Eligibility: 3-Year LL.B. after Graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognized by the Bar Council of India securing a

minimum of 50% marks in the aggregate in LL. B. Degree.

(b) **LL.M. Course**

Duration:2 Semesters

(1 Year)

Location : Faculty of Law

Seats : Min: 10 : Max. : 25 Fee : Rs.60,000/- per annum

Eligibility: 3-Year LL.B. after Graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognized by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.

3.1.12. FACULTY OF PERFORMING ARTS

A. Professional Course

(a) **MPA in Vocal Music (Hindustani, Dhrupad)/Instrumental (Sitar, Violin, Flute &Tabla)**

Duration:4 Semesters

(2 Years)

B.Mus./BPA in Vocal Music (North Indian Classical Vocal Music)/Instrumental in North Indian Classical Music (Sitar, Violin, Flute & Tabla) from this University or an equivalent Examination from a recognised University securing a minimum of 50% marks in Music Practical.

OR

B.A. (Hons.), B.A. under 10+2+3 pattern in the concerning subject applying for i.e. Vocal Music (North Indian Classical Vocal), Instrumental Music (North Indian Classical Instrumental Music) as a subject from this University or an equivalent Examination from a recognized University securing a minimum of 50% marks in Music Practical, Music must be the Hons. Subject at B.A. (Hons.)/a subject studied in all the three years at the graduate level.

OR

Any Bachelor's Degree under at least 10+2+3 pattern from a recognized University provided the candidate has also passed one of the following examinations securing a minimum of 50% marks in Music Practical

Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow (c) Sangeet Ratna Exam of the Madhya Pradesh Govt., M.P. (d) Sangeet Visharad Exam of the ShankerGandharve Vidyalaya (e) Sangeet Visharad Exam of A.B.G.M.V. Mandal, Mumbai (f) Sangeet Vid Exam of Indira Kala Sangeet Vishwavidyalay, Khairagarh (Chhatisgarh) (g) B. Mus. (Prabhakar) Exam of the Rajasthan Sangeet Sansthan, Jaipur (h) Sangeet Visharad of Pracheen Kala Kendra, Chandigarh, or any equivalent examination recognized by B.H.U./any University recognized by U.G.C.

(b) **MPA in Dance: Kathak/Bharat Natyam**

Duration:4 Semesters

(2 Years)

B.Mus./BPA in Dance in Indian Classical Dance (Kathak/Bharat Natyam) from this University or an equivalent Examination from recognized University securing a minimum of 50% marks in Dance Practical.

OR

B.P.A. Indian Classical Dance/B.A.* or an equivalent Examination with Dance (**Indian Classical**) as the main subject from a recognized University securing a minimum of 50% marks in Dance Practical.

OR

Any Bachelor's Degree under 10+2+3 pattern from a recognized University provided the candidate has also passed one of the following Examinations securing a minimum of 50% marks in Dance Practical.

Sangeet Prabhakar (Nriyta) Exam of the Prayag Sangeet Samiti, Allahabad, (b) Sangeet Visharad (Nritya) Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow, (c) Sangeet Prabudha (Nritya) Exam of Bhatkhande Music Institute (Deemed University), Lucknow, (d) Vid (Nritya) exam of Indra Kala Sangeet Vishwavidyalaya, Khairagarh (Chhattisgarh), (e) Uttama (Nritya) exam of Banasthali Vidyapeeth, Rajasthan, (f) Sangeet Visharad (Nritya) exam of A.B.G.M.V. Mandal, Mumbai, (g) Passed full time Diploma of Kalakshetra, Chennai, (h) Sangeet Visharad of Pracheen Kala Kendra, Chandigarh, (i) Examination of 8 years Sangeet Kala Ratna (Diploma) of Raja Man Singh Tomar University, Gwalior, (j) Examination of 3 years Diploma (Hons) of Kathak Kendra, National Institute of Kathak Dance, New Delhi.

*Only for those Universities which are giving the Bachelors Degree only in Dance.

Note: Any other courses of other institutes of National repute which may stand equivalent to all the above mentioned courses may also be considered as minimum eligibility for admission to MPA-Dance.

3.1.13. INSTITUTE OF AGRICULTURAL SCIENCES

A. PROFESSIONAL COURSES

(a) **M. Sc. (Ag.) (Master of Science in Agriculture) in Agricultural Economics; Agronomy; Entomology; Agricultural Extension & Communication; Genetics & Plant Breeding; Horticulture; Plant Pathology; Plant Physiology; Soil Science & Agricultural Chemistry** **Duration:4 Semesters (2 Years)**

1. Candidates with 4-years B.Sc. (Ag.)/B.Sc. (Hons.) Ag. Degree with credit based course programme under the guidelines of ICAR*.
2. Candidates with 4-years B.Sc. (Horticulture) Degree with credit based course programme under the guidelines of ICAR will be considered for M.Sc. (Ag.) Horticulture only.
3. At least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD candidates in qualifying examinations as per University guidelines.
4. Has not secured more than one III-division or equivalent OGPA in his/her academic career.

* A student having equivalent bachelor's degree in agriculture from a foreign university may also be considered.

(b) **M.Sc./M.Tech. in Dairy Technology** **Duration:4 Semesters (2 Years)**

Eligibility:

1. 10+2+4 years undergraduate degree is essential.
2. Candidates with B.Tech. (Dairy Technology) OR B.Sc.(Dairy Technology)/Dairying/Dairy Science OR B.Sc (Food Technology/Food Science)/B.Tech. (Food Technology), OR B.Sc/B.Tech. (Specialization in Post-Harvest Engineering/Technology); degree with credit based course programme under the guidelines of ICAR or an equivalent examination recognized by the University;
3. At least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD candidates in qualifying examination, as per University guidelines.
4. Has not secured more than one III-division or equivalent OGPA in his/her academic career.

Note: Students coming with B.Tech. degree will get M.Tech. degree and students coming with B.Sc. will get M.Sc. degree.

(c) ***M.Sc. / M.Tech. in Food Technology** **Duration:4 Semesters (2 Years)**

Eligibility: Candidates with 4 years B.Sc.(Ag.)/B.Sc. (Hons) Ag. OR B.Sc. (Food Technology/Food Science), OR B.Tech. (Food Technology)/ B.Tech. (Dairy Technology), OR B.Sc. (Dairy Technology/Dairying Science), OR B. Voc. in Food

Science/Food Processing and Management/Food Engineering (with 10+2 Science Stream), OR B.Sc./B.Tech. Horticulture (Specialization in Fruits &Vegetables /Post Harvest Engineering/Technology). Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

***Note: The students coming with B.Tech. degree will get M.Tech. Degree and B.Sc./B.Sc.(Ag)/ B.Voc will get M.Sc. Degree.**

B. Special Courses of Study

(a) M.Sc. (Ag.) Agroforestry

Duration:4 Semesters

(2 Years)

Location : Rajiv Gandhi South Campus

Seats : Min: 10 : Max. : 30 Fee : Rs. 25,000 per semester

Eligibility: Passed 4 year B.Sc.(Ag)/B.Sc. (Hons.) Ag. Or 4 year degree programme in B.Sc. (Forestry) / B.Sc. (Hons.) Forestry from any recognized University. Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

(b) M.Sc. (Ag.) in Soil Science – Soil and Water Conservation

Duration:4 Semesters

(2 Years)

Location : Rajiv Gandhi South Campus

Seats : Min: 10 : Max. : 20 Fee : Rs.25,000/- per semester

Eligibility: Passed 4 year B.Sc.(Ag)/B.Sc. (Hons.) Ag. from any recognized University. Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

(c) **Master of Agri-Business Management (MABM)** **Duration:4 Semesters**
(2 Years)

Location : Department of Agricultural Economics

Seats : Min: 10 : Max. : 32 Fee : Rs. 42500/- per semester
(Rs.85000/- per annum)

Eligibility: Passed 4 year B.Sc.(Ag)/B.Sc. (Hons.) Ag. OR an equivalent examination recognized by the University/ICAR or 4 years degree programme in B.Sc.(Forestry)/ B.Sc. (Horticulture)/ B.Sc. (Hons) Forestry/ B.Sc. (Hons.) Horticulture/ B.Sc. (Hons) Biotechnology/ B.Tech. (Agricultural Engineering)/ B.E. (Agricultural Engg.)/ B.V.Sc& A.H./B.Tech. (Dairy Technology)/B.Tech. (Food Technology). Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

(d) **M. Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)** **Duration:4 Semesters**
(2 Years)

Location : Department of Agricultural Engineering

Seats : Min: 05 : Max. : 15 Fee : Rs.30,000 per semester
(Rs. 60,000/- per annum)

Eligibility: B.Tech. (Agricultural Engg./Civil Engineering.)/B.E.(Agricultural Engg./Civil Engineering) recognized by the University. Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

(e) **M.Sc. in Plant Biotechnology** **Duration:4 Semesters**
(2 Years)

Location : Rajiv Gandhi South Campus

Seats : Min: 20 : Max. : 35 Fee : Rs.35,000 per semester
(Rs. 70,000/- per annum)

Eligibility: Graduate of any biological stream or a B.Sc.(Ag.)/B.Sc. (Hons) Ag. graduate securing at least 6.0/10, 2.5/4, 3.5/5, 4.0/6 OGPA under Course Credit System or minimum 50% aggregate marks under traditional system of examination.

3.1.14. MAHILA MAHAVIDYALAYA

A. PROFESSIONAL COURSES

(a) **M. Sc. in Bioinformatics [For Females only] Duration:4 Semesters (2Years)**

(A) 10+2 with Science and (B) Bachelor's degree under at least 10+2+3 pattern in Science/Engineering/Technology/ Agriculture/Medicine/Veterinary Science/Pharmaceutics with 50% marks in the aggregate.

NOTE:i) Course is open for female candidates only; (ii)For all courses the applicants having a degree equivalent to the degree of qualifying examination recognized by the Banaras Hindu University are also eligible (if they satisfy all other requirements for admission in the concerned course).

(b) **M.A. (Master of Education) (for Females only) Duration:4 Semesters (2 Years)**

Graduate under 10+2+3 pattern with Education (Hons.)/having Education as a subject in any of the three years/ or any graduate under 10+2+3 pattern plus B.Ed./B.Ed. (Spl.) securing a minimum of 50% marks in aggregate at Graduation level.

NOTE: (i) Course is open for female candidates only; No. of seats: 30; (ii) Candidates are advised to read the Relaxation in minimum eligibility for Scheduled Castes (SC)/Scheduled Tribes (ST)/Other Backward Classes (OBC)/Physically Challenged (PwD) candidates given under Clause 2 and Notes relating minimum eligibility requirements given under clause 3.

3.2. RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), SCHEDULED TRIBES (ST), OTHER BACKWARD CLASSES (OBC)AND PERSONS WITH DISABILITY (PWD) CANDIDATES

In the case of SC/ST candidates, for all the above courses there will be no requirement for minimum percentage of marks in the aggregate in the qualifying examinations except that they must have passed the qualifying examination and appeared in the concerned Entrance Test. Further, for OBC and PWD candidates, there will be a relaxation of 5% marks in aggregate in the qualifying examination in minimum eligibility requirements in comparison to general candidates.

3.3 NOTES RELATED TO MINIMUM ELIGIBILITY REQUIREMENT

- (i) Candidate shall be admitted in a course according to merit drawn on the basis of aggregate marks secured in the Entrance Test conducted by NTA provided he/she fulfils the minimum eligibility criteria and minimum qualifying marks in the Entrance Test. Minimum qualifying marks in an Entrance Test shall be determined as follows:
- **For Candidates belonging to General/ OBC categories:** Not less than 35% of the marks obtained by the topper of the concerned categories in the concerned Entrance Test;
 - **For Candidates belonging to SC/ ST categories:** Not less than 25% of the marks obtained by the topper of the concerned categories in the concerned Entrance Test
- (ii) Candidates appearing in the Final Year of the Qualifying Examination may also apply and appear in the Test. However, the candidate will be required to produce the original mark sheet of the qualifying examination at the time of counseling for getting admission.

Further, the candidates who are called for counseling for provisional admission in a course, but they are not able to produce the mark sheet of the qualifying examination(s) with minimum eligibility requirements at the time of counselling may also be allowed to take conditional admission. **However, the conditional admission will be on the condition that (a) such candidates give an undertaking that they will produce the original mark sheet of the qualifying examination with minimum eligibility requirement latest by 31st December, 2021. (b) It is evident from the mark sheet(s) of the previous examination(s) relating to the course of qualifying degree that the candidate has secured at least stipulated minimum percentage of aggregate marks (for example 50%) in the previous examination(s) (except final year examination/final year semester examination(s) of the qualifying degree. (This will not be necessary for SC/ST candidates). If they fail to produce the requisite mark sheet by 31st December, 2021 their admission will be treated as cancelled and they will not claim for refund of fee paid for conditional admission.**

- (iii) Candidates who are already **admitted** as regular students to Part I / I-Semester of any of the above courses of study in this University through Entrance Test of the University in earlier years(s) and are eligible for appearing in the Examination of 2nd semester of said course shall **not be allowed to re-appear in the Entrance Test conducted by NTA for admission in the same Course**. Further, such candidates who were not eligible for appearing in the concerned examination due to shortage of attendance or for not filling the examination form in time, will be allowed to appear in the Entrance Test **conducted by NTA** for that course if he/she is otherwise eligible. **Candidates already admitted in Part II (III-Semester or above) shall not be allowed to appear in the Entrance Test of the same course. Violation of this provision by any of the bonafide students of the University will be treated as an act of misconduct and shall be dealt with accordingly.**
- (iv) If the applicant has passed the qualifying examination where grades are awarded and:
- (a) where the Grade Sheet does not mention the equivalent percentage of marks from grade points, the candidate should submit such a Certificate of conversion from the concerned Institution mentioning either the converted percentage, or the formula for the actual conversion of grade point average to percentage of marks;
 - (b) where the Grade Sheet itself mentions the equivalent percentage of marks from grade points, or the formula for such conversion, the candidate should get both sides of the Degree/Grade Sheet photocopied showing the equivalent percentage of marks/conversion formula.
- (v) **“Aggregate percentage of marks” will also include grace marks awarded to a candidate.** The percentage of marks in the aggregate will be computed as evidenced from the final marksheet of the qualifying examination. However, in case of graduate examinations, where the final marksheet is of two or more types based on only Honours subject or all the subjects studied in three years, the aggregate shall be computed on the basis of total marks secured in all the subjects studied in three years. For example, in case of students passing BA (Hons.)/B.Sc. (Hons.) from BHU, in earlier years the final marksheets were of two types viz., based on only 1000 marks or on 1800 marks. In such cases, the aggregate shall be computed based on total of 1800 marks rather than on 1000 marks.

Further, where final marksheet is based on only Hons subject but the candidate has studied other subsidiary/similar subjects also during the study of course, the marks of these subjects will also be included for computation of aggregate percentage. Still further, in case of any ambiguity/interpretational difficulties, the decision of the University will be final.

- (vi) Notwithstanding anything contained in the Prospectus of Studies regarding the Courses in which admission is made through Entrance Test, the eligibility requirements for the purpose of admission shall be only those which are mentioned in the Information Bulletin of the academic session concerned.
- (vii) Application Forms of candidates who submitted forged/fake certificates or adopted fraudulent means shall be REJECTED. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by BHU.
- (viii) Candidates are allowed to appear at the Entrance Tests **provisionally** subject to the final verification of Mark sheets/Degrees/Certificates, validity of Certificates/Mark sheets of Qualifying Examination and also of non-involvement in the adoption of unfair means in any of the University Examinations/Entrance Tests held earlier, at the time of admission.
- (ix) Mere appearance in the Entrance Test or securing pass marks at the PET does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the eligibility conditions. **APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR ELIGIBILITY AS PRESCRIBED ABOVE, BEFORE FILLING IN THE APPLICATION FORM.**
- (x) If an applicant is inadvertently allowed to appear at the Entrance Test who otherwise does not fulfill the minimum eligibility requirements, he/she cannot, at a later date, use that as a right to claim that he/she meets the eligibility requirements.

The University reserves the right to cancel/refuse admission at any point of time if it is found that:

- (i) Minimum eligibility requirements are not fulfilled.
- (ii) False documentation has been done, or, facts have been suppressed.
- (iii) Any other similar valid reason.

- (xi) Candidates admitted to any Course in this University shall not be eligible to pursue simultaneously any other full-time Course in this or in any other University/Institution.
- (xii) **A candidate can apply for any number of courses for which he/she is eligible, provided the Entrance Tests conducted by NTA are on different dates (please refer to the Entrance Test Schedule).**

CHAPTER – 4: Details of Examinations

4.1. Mode of Examinations

The Examinations will be conducted in Computer Based Test (CBT) mode. However, if a need arises due to logistic and administrative reasons, the examinations may be conducted in hybrid (tablets) / pen and paper mode also.

4.2. Duration of Test and Structure of Question Papers

4.2.1 Common Test for Certain Courses

Important Note: Except for following common test for certain courses, there shall be a separate test for each course. In case a candidate prefers to be considered for more than one course which are covered under a common entrance test, he/ she shall apply for each such course separately.

Entrance Test Code	Courses Covered
201	(1) M.A./M. Sc. in Statistics(Course Code 496) (2) M.Sc. Bio-Statistics (Course Code 275) (3) Statistics and Computing (Course Code 501) (Special Courses of Study)
203	(1) M. Library & Information Science (Course Code 456); (2) M.A. in Social Exclusion and Inclusion Policy (Course Code 708); (3) M.A. in Anthropology (Course Code 707); (4) M.A. in IRDM (Course Code 703); (5) M.A. in Manuscriptology & Paleography (Course Code 465); (6) M.A in Economics (Energy Economics) (Course Code 709); (7) M.A in Public Administration (Course Code 464); (8) M.A in Mass Communication (Course Code 452); (9) M.A. in Heritage Management. (Course Code 714)
204	(1) Master of Tourism & Travel Management** (Course Code 455); (2) Master in Corporate Communication Management** (Course Code 459) (3) MBA-Agri-Business** (Course Code 381); (4) M.A in Social Work** (Course Code 463); (5) Master in Conflict Management & Development** (Course Code 467); (6) Master of Personal Management and Industrial Relation (MPMIR) (Course Code 465)** (7) Master of Vocation in Retail & Logistics Management**(Course Code 704) (8) Master of Vocation in Hospitality and Tourism Management** (Course Code 706); (9) Master of Vocation in Fashion Technology & Apparel Design (Course Code 723);

206	(1) M.A./M.Sc. in (Mathematics) (Course Code 495) (2) M.Sc. (Mathematics and Computing) (Course Code 711)
207	(1) Master of Vocation in Food Processing & Management** (Course Code 705)
208	(1) M.Sc. Computer Science (Course Code 486); (2) M.Sc. in Computational Science and Applications (Course Code 471)

1. In case a candidate is desirous to seek admission in more than one course covered under any Common Test, he/she will be required to make separate application for each such course covered under the concerned Common Test. Separate merit list for the courses covered in these Common Tests would be prepared and counselling for admission to the aforesaid courses would be conducted independently.
2. Mere appearance in a combined/ common entrance test does not entitle the candidate for consideration in course(s) covered under the combined test for which he/she shall have to make separate application for each course and meet the eligibility criteria for the course concerned.
3. Courses marked with ** has Group Discussion (GD) and Personal Interview (PI) component also. Admission to such courses will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e., 80 marks). The number of candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

4.2.2. Structure and Duration of Question Paper of different Entrance Tests

The entrance test structure for different tests is given below:

- 1) **Common Test for:**
 - (1) **M.A./M. Sc. in Statistics** (Code Code 496) Entrance Test Code: 201
 - (2) **M.Sc. Bio-Statistics** (Code Code 275) Entrance Test Code: 201
 - (3) **Statistics and Computing (Special Courses of Study)** (Code Code 501) Entrance Test Code: 201

There shall be a common paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions from Statistics of graduate level.

*The Question Paper will be in English Language only.

- 2) **Common Test for:**
 - (1) **M.A./M.Sc. in Mathematics** (Code Code 495) Entrance Test Code: 206
 - (2) **M.Sc. in Mathematics and Computing** (Code Code 711) Entrance Test Code: 206

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the Mathematics subject.

- 3) **M.Sc. Physics** (Code Code481) **Entrance Test Code:481**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 4) **M.Sc. Chemistry** (Code Code482) **Entrance Test Code:482**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 5) **Common Test for:**
(1) **M.Sc. Computer Science** (Code Code 486) **Entrance Test Code: 208**
(2) **M.Sc. Computational Science and Applications** (Code Code 471) **Entrance Test Code: 208**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the Computer Science subject.
- 6) **M. Sc. Geology** (Code Code 483) **Entrance Test Code:483**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 7) **M.Sc. in Zoology** (Code Code 484) **Entrance Test Code:484**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 8) **M.Sc. in Botany** (Code Code 485) **Entrance Test Code:485**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 9) **M.Sc. in Biochemistry** (Code Code 487) **Entrance Test Code: 487**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 10) **M.Sc. (Tech.)- Geophysics** (Code Code 491) **Entrance Test Code:491**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions will be from Physics and Mathematics (in equal proportions) of graduate level.
- 11) **M.Sc. In Bioinformatics** (Code Code 493) **Entrance Test Code:493**
There shall be one paper of 120 minutes duration of 120 multiple choice questions (MCQs) carrying 480 marks. It will be divided into two sections: Section A will have 24 MCQs (72 marks) on Mathematics and Statistics (at 10 + 2 level) and Computer Science at elementary level. Section B will be of 96 MCQs (288 marks) and will comprise of 32 MCQs each from Biology, Chemistry and Physics (UG level). A candidate is required to answer questions from both the sections A & B.
- 12) **Master of Computer Applications (MCA)** (Code Code 492) **Entrance Test Code:492**
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions on Mathematical Aptitude (about 80 questions), and Analytical and Logical

Reasoning (about 40 questions).

Mathematical Aptitude Test Areas (+2 Level): Logarithms, Inequalities, Matrices and Determinants, Progressions, Binomial Expansion, Permutation and Combination, Equations (upto degree 2), Function and Relation, Complex Arithmetic, 2-D Coordinate Geometry, Basics of Calculus, Basic Concepts of Probability.

Analytical and Logical Reasoning: Questions will be mainly for checking logical conclusion, graphical/data interpretation, etc.

13) M.Sc. Forensic Science (Code Code 472) Entrance Test Code:472 (Under Special Courses of Study)

There will be one paper of 120 minutes comprising Section A and Section B, carrying 480 marks and based on multiple-choice questions. Details of Section A and Section B are as follows:

- (a) Section A will have 60 MCQs from General Sciences at 10+2 level to test the knowledge of the candidates in fundamentals and 20 MCQs of general nature to test their analytical ability, reasoning and logical skills.
- (b) Section B will have four sub-sections namely, Biology, Chemistry, Mathematics and Physics with 40 MCQs of graduate level in each section. The candidate has to select only one of the four sub-section of Section B for answering questions.

14) M.Sc. in Applied Microbiology (Code Code 488) Entrance Test Code:488 (Under Special Courses of Study)

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions of graduate level on (A) Biology; (B) Chemistry and (C) Microbiology.

15) M.Sc. in Environmental Science, (Code Code 489) Entrance Test Department of Botany (Under Special Courses of Study) Code:489

There shall be one paper of 120 minutes, comprising Section A and B, carrying 480 marks and based on multiple-choice graduate level questions. The candidate shall have to attempt both Section A and Section B.

Section A will have 30 MCQs from Basic Environmental Science and 60 MCQs from Chemistry. Section B will have three sub-sections, namely-Life Sciences, Physics and Geology with 30 MCQs in each sub-section. The candidate has to select ONLY ONE of the three sub-sections of Section-B for answering questions.

16) M.A./M.Sc. Geography (Code Code498) Entrance Test Code:498

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

17) M.A./M.Sc. Home Science (Code Code494) Entrance Test Code:494

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

18) M.A. in Arabic (Course Code 431 Entrance Test Code:431

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

19) M.A. in Chinese (Course Code432) Entrance Test Code:432

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

- 20) **M.A. in English** (Course Code: 433) Entrance Test Code:433
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 21) **M.A. in French** (Course Code:434) Entrance Test Code:434
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 22) **M.A. in German** (Course Code:435) Entrance Test Code:435
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 23) **M.A. in Nepali** (Course Code:436) Entrance Test Code:436
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 24) **M.A. in Persian** (Course Code:437) Entrance Test Code:437
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 25) **M.A. in Bengali** (Course Code:439) Entrance Test Code:439
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 26) **M.A. in Hindi** (Course Code:440) Entrance Test Code:440
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 27) **M.A. in Marathi** (Course Code:442) Entrance Test Code:442
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 28) **M.A. in Telugu** (Course Code:443) Entrance Test Code:443
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 29) **M.A. in Urdu** (Course Code:444) Entrance Test Code:444
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 30) **M.A. in Pali** (Course Code:445) Entrance Test Code:445
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 31) **M.A. in Sanskrit** (Course Code:446) Entrance Test Code:446
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
- 32) **M.A. in Linguistics** (Course Code:447) Entrance Test Code:447
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

33) **M.A. in A.I.H.C.& Arch.** (Course Code:448) Entrance Test Code:448
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

34) **M.A. in History of Art** (Course Code:449) Entrance Test Code:449
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

35) **Common Entrance for**
(1) **M.A. in Philosophy /M.A. in I.P.R.*** (Course Code:450) Entrance Test Code:450
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.
*- There will be common application process, common entrance test and common counselling process for **M.A. in Philosophy /M.A. in I.P.R.** The admission to the respective courses shall be made on the basis of merit of the candidate (in the common entrance test) and choice/ preference for course(s) given by him/her at the time of Counselling and his/ her eligibility for the course.

36) **M. A. (Museology)** (Course Code:453) Entrance Test Code:453
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions on AIHC & Arch. (Ancient Indian History, Culture and Archaeology), History of Art, History, Sanskrit and other allied subjects as prescribed for postgraduate examination.

37) **M. A. Prayojanmoolak Hindi (Patrakarita)** (Course Code:454) Entrance Test Code:454
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions on General Knowledge and Current Events, Communications, Language Proficiency, Constitutional Status in Hindi, Objective Hindi, Hindi Journalism, Translation, News: Writing and Editing.

38) **M. P. Ed. (Master of Physical Education)** (Course Code:457) Entrance Test Code:457
There shall be (a) one theory paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on Principles of Physical Education and Educational Psychology, Organisation, Methods, Materials and Supervision in Physical Education, Principles of Coaching and Officiating, Anatomy, Physiology and Exercise Physiology, Kinesiology, Care of Athletic Injuries and Health Education, Recreation Camping and History of Physical Education (organized at all the centres fixed by the University) and (b) Physical fitness test (modified AAHPER fitness test) of 480 marks conducted by External Examiners appointed by Controller of Examinations., at Department of Physical Education, BHU at Varanasi only in the supervision of the C. E. or his representative(s).

NOTE:

1. **Appearance in both Theory and Physical Fitness Test is mandatory in order to be eligible for consideration for admission.**
2. **The physical fitness test for shortlisted candidates will be held at BHU Campus, Varanasi only.**
3. **The conversion formula for Physical Fitness Test will be available at the time of Test.**
4. **Minimum 45% marks is mandatory in Physical Fitness Test for admission. The final merit for admission will be declared only after compilation of theory and practical marks of entrance test.**

39) M.A. in Hindu Studies* (Course Code:721) Entrance Test Code:721

The 120 questions will be asked from the areas like Vedic Studies, Hindu Religious Sects, Hindu Philosophy, Hindu Culture, Hindu Literature and Hindu Ethics.

* (Course will run at the Department of Philosophy and Religion, in collaboration with the Department of Sanskrit, AIHC & Arch. and Bharat Adhyayan Kendra).

40) Common Entrance Test for:

- (1) **Master of Vocation in Food Processing & Management (Course Code:705)** **Entrance Test Code:207**
(Under Special Courses of Study)
- (2) **Master of Vocation in Medical Laboratory Technology (Course Code:710)**
(Under Special Courses of Study)

The admission to the courses will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview. There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions divided into following two sections:

- (a) The Section – A: 40% Questions, i.e., 48 questions: General Aptitude, Mathematics, English Comprehension and General Knowledge
- (b) **The Section – B** Paper shall comprise two sections: Food Processing & Management and Medical Laboratory Technology, each containing 60% Questions, i.e., 72 questions.

(i) Food Processing & Management 60% Questions, i.e. 72 questions: Food Science and Technology related questions (Dairy, Fruits and Vegetables, Cereals Processing, Beverages, Food Processing and Preservation, Food Safety and Quality Management, Waste Management, Food Nutrition, Health Hygiene, Food Packaging, Confectionary, Meat and meat Products, Food Chemistry, Food Microbiology, Food Biotechnology).

(ii) Medical Laboratory Technology 60% Questions, i.e. 72 questions: Anatomy, Physiology, Clinical Pathology, Hematology, Clinical Biochemistry, Medical Microbiology, Serology, Histopathology, Biostatistics, Molecular Biology and Applied genetics, Immunology and Immunological techniques, Biotechnology and Biomedical Techniques.

Note: The admission to these courses will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

41) M.A. in History (Course Code:460) Entrance Test Code:460

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

42) M.A. in Political Science (Course Code:461) Entrance Test Code:461
M.A. in Political Science [Course code 461]

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

43) M.A. in Sociology (Course Code:462) Entrance Test Code:462

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the concerned subject.

- 44) **M.A. in Economics** (Course Code:466) Entrance Test Code:466
The structure of Question Paper shall be as follows:
It shall be of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions broadly distributed in equitable in 6 sections: Section I : Microeconomics; Section II : Macroeconomics; Section III : International Economics; Section IV : Quantitative Technique & Numerical Ability, Section V : Economic Development & Growth and Section VI : Issues of Indian Economy.
- 45) **M.A./M.Sc. Psychology** (Course Code:497) Entrance Test Code:497
Entrance Test paper will be of 120 minutes duration carrying 480 marks (containing 120 multiple-choice question) based on graduate level knowledge of Psychology.
- 46) **M.A./M.Sc. Non-Psychology** (Course Code:722) Entrance Test Code:722
Entrance Test paper will be of 120 minutes duration carrying 480 marks containing 120 MCQs [General Psychology (10+2 level)- 20 MCQs, Verbal ability, reading comprehension and knowledge of language- 25 MCQs, Data interpretation and Logical reasoning-25MCQs, Quantitative Ability & Basics of Computer Application-25 MCQs, General Knowledge and Current Affairs- 25 MCQs].
- 47) **Acharya in Shukla Yajurveda** (Course Code:281) Entrance Test Code:281
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 48) **Acharya in Krishna Yajurveda** (Course Code:282) Entrance Test Code:282
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 49) **Acharya in Samveda** (Course Code:283) Entrance Test Code:283
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 50) **Acharya in Rigveda** (Course Code:284) Entrance Test Code:284
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 51) **Acharya in Vyakarana** (Course Code:285) Entrance Test Code:285
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 52) **Acharya in Sahitya** (Course Code:286) Entrance Test Code:286
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 53) **Acharya in Jyotish(Ganit)** (Course Code:287) Entrance Test Code:287
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 54) **Acharya in Jyotish(Falit)** (Course Code:288) Entrance Test Code:288
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.

- 55) **Acharya in Dharm Vijnan** (Course Code:289) Entrance Test Code:289
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 56) **Acharya in Agam Tantra** (Course Code:299) Entrance Test Code:299
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 57) **Acharya in Dharmashastra** (Course Code:290) Entrance Test Code:290
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 58) **Acharya in Mimansa** (Course Code:297) Entrance Test Code: 297
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 59) **M.A. in Acharyain Jain Darshan** (Course Code:291) Entrance Test Code:291
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 60) **Acharyain Bauddha Darshan** (Course Code:298) Entrance Test Code:298
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 61) **Acharya in Vedanta** (Course Code:292) Entrance Test Code:292
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 62) **Acharya in Puranetihas** (Course Code:293) Entrance Test Code:293
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 63) **Acharya in Sankhyayoga** (Course Code:294) Entrance Test Code:294
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 64) **Acharya in Prachin Nyaya** (Course Code:295) Entrance Test Code:295
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 65) **Acharya in Nyaya Vaisheshika** (Course Code:296) Entrance Test Code:296
There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on graduate level of the concerned subject.
- 66) **M.Com.** (Course Code:470) Entrance Test Code:470
There shall be one paper of 120 minutes duration of 120 Multiple Choice questions (MCQs) carrying 480 marks. It will be divided into two Sections:

Section 'A' will have 60 MCQs (240 Marks) of graduation level from Accounting (30MCQs), Income Tax (06 MCQs) and Business Finance (24 MCQs).

Section 'B' will be of 60 MCQs (240 Marks) of graduation level and will comprise of Business

Organization & Management (24 MCQs), Business Law including Company Law (12 MCQs), monetary theory and Banking (12 MCQs), Business Economics (06 MCQs) and Statistics (06 MCQs). A candidate is required to answer questions from both the Section 'A' and 'B'.

- 67) **Common Entrance Test for**
(1) M.Sc. in Environmental Sciences (Environmental Technology) [Under Special Courses of Study]*
(2) M.Sc. Environmental Sciences (Earth & Atmospheric Sciences)* (Course Code 713) Entrance Test Code: 713
(3) M.Sc. Environmental Sciences (Ecological Sciences)*
(4) M.Sc. Environmental Sciences (Environmental Biotechnology)*

There shall be one paper of 120 minutes comprising Section A and B carrying 480 marks and based on multiple choice questions of the Graduate Level. The candidate shall have to attempt both sections. Section A will have 40 questions from Basic Environmental Science and Section B will have 80 questions from each sub sections such as Life Sciences, Physical Sciences and Earth Sciences. The candidate has to select only one sub section from Section B.

*- There will be common application process, common entrance test and common counselling process for **M.Sc. in Environmental Sciences (Environmental Technology) [Under Special Courses of Study]*/M.Sc. Environmental Sciences (Earth & Atmospheric Sciences)*/M.Sc. Environmental Sciences (Ecological Sciences)*/M.Sc. Environmental Sciences (Environmental Biotechnology)*-Course Code 713**. Admission to the respective courses shall be made on the basis of merit of the candidate (in the common entrance test) and choice/ preference for course(s) given by him/her at the time of Counselling and his/ her eligibility for the course.

- 68) **M. Ed.** (Course Code:390) Entrance Test Code:390

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on B.Ed. or equivalent course. The paper also include two sets of multiple choice questions on language comprehension, one each in Hindi and English, where the candidate is required to answer either the Hindi Language set or the English Language set but not both.

- 69) **M. Ed. Special Education (VI)** (Course Code:391) Entrance Test Code:391
(Under Special Courses of Study)

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on B.Ed. -Special Education V.I. or equivalent course. The paper also include two sets of multiple choice questions on language comprehension, one each in Hindi and English, where the candidate is required to answer either the Hindi Language set or the English Language set but not both.

- 70) **M.A. in Education, MMV/Faculty of Education** (Course Code:701) Entrance Test Code:701

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on graduate level of the subject Education, i.e., Foundation (Philosophical, Sociological, Psychological & Research Methodology), Historical Overview, Trends Contemporary Issues, Innovations, Curriculum, Planning & Finance, Administration, Evaluation, Technology, Counseling and Special Education.

- | | | | |
|-----|---|--------------------------|-------------------------------|
| 71) | M. F. A. in Painting | (Course Code:360) | Entrance Test Code:360 |
| 72) | M. F. A. in Applied Arts | (Course Code:361) | Entrance Test Code:361 |
| 73) | M. F. A. in Plastic Arts | (Course Code:362) | Entrance Test Code:362 |
| 74) | M. F. A. in Pottery & Ceramics | (Course Code:363) | Entrance Test Code:363 |
| 75) | M. F. A. in Textile Design | (Course Code:364) | Entrance Test Code:364 |

There shall be one paper of 60 minutes duration carrying 200 marks containing 50 multiple-choice questions related to the Art History, Aesthetics and Material and Methods of the concerned subject at the B.F.A. level and there shall be a portfolio/interview of 400 marks. The merit will be decided on the basis of combined marks in theory and practical.

NOTE:

- a. After the theory examinations the applicant will require to submit their portfolio and three original work, attested by their Institution/Department, to the concerned departments of the Faculty of Visual Arts.
- b. In case of doubt on the submitted portfolio and three original work by the applicant, practical examinations of the said student may be taken by the panel of experts.
- c. Appearance in both Theory and Portfolio and Original Work Examinations is mandatory in order to be eligible for consideration for admission.

- | | | | |
|-----|--|--------------------------|--------------------------------|
| 76) | Common Test for: | | |
| | (1) LL.M. | | |
| | (2) LL.M.(HRDE)- (Under Special Courses of Study)* | (Course Code 475) | Entrance Test Code: 475 |
| | (3) LL.M. (One Year) (Under Special Courses of Study)* | | |

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions on Jurisprudence, Constitutional Law, Law of Contracts, Law of Torts, Law of Crimes, Environmental Law, Public International Law, Indian Evidence Act, Hindu Law and Muslim Law.

*- There will be common application process, common entrance test and common counselling process for **LL.M./ LL.M.(HRDE)- (under Special Courses of Study)/LL.M. (One Year) (under Special Courses of Study)**. Admission to the respective courses shall be made on the basis of merit of the candidate (in the common entrance test) and choice/ preference for course(s) given by him/her at the time of Counselling and his/ her eligibility for the course.

- | | | | |
|-----|---|--------------------------|---------------------------------|
| 77) | MPA in Vocal Music | (Course Code:366) | (Entrance Test Code:366) |
| 78) | MPA in Instrumental Music (Sitar) | (Course Code:367) | (Entrance Test Code:367) |
| 79) | MPA in Instrumental Music (Violin) | (Course Code:368) | (Entrance Test Code:368) |
| 80) | MPA in Instrumental Music(Flute) | (Course Code:369) | (Entrance Test Code:369) |
| 81) | MPA in Instrumental Music (Tabla) | (Course Code:370) | (Entrance Test Code:370) |
| 82) | MPA in Dance (Kathak) | (Course Code:371) | (Entrance Test Code:371) |
| 83) | MPA in Dance (Bharat Natyam) | (Course Code:372) | (Entrance Test Code:372) |

The theory test will consist of the following:

Section A: Common paper of 40 MCQs carrying 160 marks for all the disciplines i.e. Vocal, Instrumental (Sitar/Violin/Flute/Tabla), Dance (Kathak/Bharatnatyam) and Musicology.

Section B: Subject specific paper of 60 MCQs carrying 240 marks for all the disciplines i.e. Vocal, Instrumental non-percussion (Sitar/Violin/Flute) & Percussion (Tabla), Dance (Kathak/Bharatnatyam) and Musicology.

NOTE:

- a. It will be mandatory to score 40% marks in each section A & B to be shortlisted for appearing for the Practical Tests. However, the exemption in percentage of marks for OBC, SC & ST will be followed as per existing rules.
- b. The Practical Test shall be of 600 marks and will be held for those who qualify in the Theory Examination.
- c. The final merit for the admission will be calculated in accordance to 40% of Theory examination and 60% of Practical Examination.
- d. The practical examinations for shortlisted candidates will be held at BHU Campus, Varanasi only.
- e. Appearance in both Theory and Practical Examinations is mandatory in order to be eligible for consideration for admission.

84) M.Sc./M.Tech. in Food Technology (Course Code:354) Entrance Test Code:354

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice question of undergraduate level from the disciplines of Agriculture, Dairy Technology, Food Technology, Agril. Engineering, Dairy Chemistry, Dairy Microbiology, and courses based on B.Sc./B. Tech. (Food Science & Technology)

85) M.Sc. in Plant Biotechnology (Course Code:356) Entrance Test Code:356 (Under Special Courses of Study)

There shall be one paper of 120 minutes duration carrying 480 marks, containing 120 multiple choices questions from courses taught in B.Sc. (Ag.)/ B.Sc (Hons) Ag./B.Sc with any biological stream.

86) M.Tech. in Agricultural Engineering (Soil and Water Conservation Engineering) (Course Code:355) Entrance Test Code:355 (Under Special Courses of Study)

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple choice questions based on B.Tech (Agricultural Engineering) courses related to Soil Water Conservation Engineering.

87) M.Sc. (Ag.) (Course Code:340) Entrance Test Code:340

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on B. Sc. (Hons.) Ag. / B.Sc (Ag) Courses.

88) M.Sc./M.Tech. in Dairy Technology (Course Code:715) Entrance Test Code:715

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on syllabus of **B.Sc./B.Tech. courses in Dairy Technology, Dairying, Dairy Science, Food Technology, Food Science.**

89) M.Sc. (Ag.) in Soil Science – Soil and Water Conservation (Course Code:702) Entrance Test Code:702 (Under Special Courses of Study)

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on B. Sc. (Hons.) Ag./B.Sc (Ag) Courses.

90) M.Sc. (Ag.) in Agroforestry (Course Code:473 Entrance Test Code: 473)
(Under Special Courses of Study)

There shall be one paper of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions based on B. Sc. (Ag.)/B.Sc (Hons) Ag/ B.Sc. (Biology)/ B.Sc. (Environmental Science)/ B.Sc. (Horticulture).

91) Master of Agri-Business Management (Course Code:352 Entrance Test Code:352)
(Under Special Courses of Study)

There shall be a written test of 120 minutes duration carrying 480 marks with 120 multiple choice questions based on Test of Reasoning, Data Interpretation & Numerical Ability, English Comprehension, General Knowledge, Aptitude Test & Agricultural Sciences. However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

92) Common Entrance Test 203

(1) M. Library & Information Science (Course Code 456)

(2) M.A. in Social Exclusion and Inclusion Policy (Course Code 708)

(3) M.A. in Anthropology; (Course Code 707)

(4) M.A. in IRDM (Course Code 703)

(5) M.A. in Manuscriptology & Paleography (Course Code 465)

(6) M.A in Economics (Energy Economics) (Course Code 709)

(7) M.A in Public Administration (Course Code 464)

(8) M.A in Mass Communication (Course Code 452)

(9) M.A. in Heritage Management (Course Code 714)

**Entrance Code:
203**

The structure of Question Paper shall be as follows:

The question paper shall be of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions broadly distributed in following four sections:

Section I : General Knowledge and Current Affairs;

Section II : Quantitative ability;

Section III : Data interpretation and Logical reasoning;

Section IV : Verbal ability (knowledge of Language) and Reading Comprehension

NOTE :

1. In case a candidate is desirous to seek admission in more than one course covered under Common Test 203, he/she will be required to make separate application for each such course covered under the said Common Test. Separate merit list for the courses covered in this Common Test would be prepared and counselling for admission to the aforesaid courses would be conducted independently.

2.

93) Common Entrance Test 204

(1) Master of Tourism & Travel Management (Course Code 455)**

(2) Master in Corporate Communication Management (Course Code 459)**

(3) MBA-Agri-Business (Course Code 381)**

(4) M.A in Social Work (Course Code 463)**

**Entrance Code:
204**

- (5) Master in Conflict Management & (Course Code 467) Development**;**
- (6) Master of Personal Management and (Course Code 465) Industrial Relation (MPMIR) ****
- (7) Master of Vocation in Retail & (Course Code 704) Logistics Management****
- (8) Master of Vocation in Hospitality and (Course Code 706) Tourism Management**;**
- (9) Master of Vocation in Fashion (Course Code 723) Technology & Apparel Design**;**

The structure of Question Paper shall be as follows:

The question paper shall be of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions broadly distributed in following four sections:

Section I : General Knowledge and Current Affairs;

Section II : Quantitative ability;

Section III : Data interpretation and Logical reasoning;

Section IV : Verbal ability (knowledge of Language) and Reading Comprehension

NOTE :

1. In case a candidate is desirous to seek admission in more than one course covered under Common Test 204, he/she will be required to make separate application for each such course covered under the said Common Test. Separate merit list for the courses covered in this Common Test would be prepared and counselling for admission to the aforesaid courses would be conducted independently.
2. ** The admission to these courses (covered under Common Entrance 204) will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

- 94) (1) MBA in Financial Management** (Under Special Courses of Study)**
- | | | |
|--|--------------------------|--------------------------------|
| (2) MBA in Foreign Trade** (Under Special Courses of Study); | (Course Code:385) | Entrance Test Code: 385 |
| (3) MBA in Risk and Insurance** (Under Special Courses of Study); | | |

The structure of Question Paper shall be as follows:

The question paper shall be of 120 minutes duration carrying 480 marks containing 120 multiple-choice questions broadly distributed in following four sections:

Section I : General Knowledge and Current Affairs;

Section II : Quantitative ability;

Section III : Data interpretation and Logical reasoning;

Section IV : Verbal ability (knowledge of Language) and Reading Comprehension

NOTE :

**- The admission to these courses (covered under Common Entrance 385) will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e., 96 marks). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

There will be common application process, common entrance test and common counselling process for **MBA in Financial Management (Under Special Courses of Study) / MBA in Foreign Trade (Under Special Courses of Study)/MBA in Financial Management (Risk and Insurance) (Under Special Courses of Study)**. Admission to the respective courses shall be made on the basis of merit of the candidate and choice/ preference for course(s) given by him/her at the time of Counselling and his/ her eligibility for the course.

4.3 Medium of Examination

- (i) Question papers for LL. M. (2-Years)/(1-Year)/(HRDE), M.A./M.Sc. (Maths, Geography, Psychology, and Home Science), all MBAs, all MFAs, all MPAs and all M. A. (excluding languages) will be in English and Hindi.
- (ii) Question papers of all Acharya will be in Sanskrit only.
- (iii) Question papers of all languages will be in respective languages.
- (iv) Question papers of all M.Sc./ M.Sc. (Tech)/M.Tech. Entrance Tests will be in English only

4.4. Marking Scheme of Examinations

Each question would carry **FOUR** marks for correct answer and there is **NEGATIVE MARKING**. For each wrong answer **ONE** mark would be deducted.

Notes:

- Un-answered/un-attempted questions will be given no marks.
- To answer a question, the candidate needs to choose one option as most appropriate.
- However, after the process of Challenges of the Answer Key, in case there are multiple correct options or change in key, only those candidates who have attempted it correctly as per the revised Answer key will be awarded marks.
- In case a Question is dropped due to a technical error, full marks shall be given to all the candidates.

4.5. Evaluation and preparation of merit list of Postgraduate Entrance Test (BHU-PET) 2021 Courses having more than one component of assessment

There are certain courses under the BHU PET 2021, which have more than one component of assessment in the Entrance Examination. Admission to such courses will be on the basis of a composite merit comprising of marks in the entrance test and other components of assessment in the entrance test. The details of such courses which have more than one component of assessment in the entrance test, their policy of evaluation and preparation of merit is given in sub-section 4.4.2.

4.5.1 Courses having CBT, Group-discussion (GD) and Personal Interview as assessment components of entrance examination

		Course Code
1.	Master of Tourism & Travel Management	455
2.	Master in Corporate Communication Management	459
3.	MBA in Agri Business	381
4.	M.A in Social Work	463
5.	Master in Conflict Management Development	467
6.	Master of Personal Management and Industrial Relation (MPMIR)	465
7.	Master of Vocation in Retail & Logistics Management	704
8.	Master of Vocation in Hospital and Tourism Management	706
9.	Master of Vocation in Fashion Technology & Apparel Design	723
10.	MBA (Financial Management)/ MBA (Foreign Trade)/ MBA (Risk and Insurance)	385
11.	Master of Vocation in Food Processing & Management/ (Under Vocational Courses)	705
12.	Master of Vocation in Medical Laboratory Technology (Under Vocational Courses)	710
13.	Master of Agri-Business Management	352

- Admission to aforesaid courses will be on the basis of a composite merit comprising of marks in the CBT, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test).
- In these courses marks obtained/rank in the Entrance Test would not be disclosed till the GD and PI components are over. NTA will declare a list of shortlisted candidates in each category who qualify for the GD and PI components without disclosing their test scores. The short-listing of candidates would be done in order of merit in the CBT.
- At the time of declaration of result of these courses by NTA, candidates would be able to see as to whether they have been shortlisted (to be done in order of merit in the Entrance Test) for GD & PI or not.
- The number of candidates, in order of the merit, to be called for GD & PI shall be decided by the concerned Admission Committee of the BHU.

4.5.2 Courses having CBT and Practical Examination as assessment components of entrance examination

(i) MFAs		
		Course Code
1.	M.F.A. in Painting	360
2.	M.F.A. in Applied Arts	361
3.	M.F.A. in Plastic Arts	362
4.	M.F.A. in Pottery & Ceramics	363
5.	M.F.A. in Textile Design	364

For admission to the above MFA courses, a candidate would be required to appear in CBT and Practical Test. The practical test would include **Portfolio and Original Work presentation/ interview by a Committee to be constituted by the BHU**. The Practical Test shall be of 400 marks. A candidate will be considered to have appeared in the BHU PET 2021 for any of the above MFA course only if he/ she has appeared in the Theory (CBT) as well as in Practical Test.

Candidates numbering Seven times the intake for MFA courses course in each category drawn on the basis of merit of Entrance test conducted by NTA will be called to appear in the Practical Test at Varanasi Centre only. In these courses marks obtained/rank in the Entrance Test (CBT) would not be disclosed till the Practical Test component is over. NTA will declare a list of shortlisted candidates in each category who qualify for the Practical Test without disclosing their test scores.

- 1) **During the Practical Examinations, the shortlisted candidates will be required to submit their portfolio and three original work, attested by their Institution/Department, to the concerned departments of the Faculty of Visual Arts.**
- 2) **In case of doubt on the submitted portfolio and three original work by the applicant, a skill test may be taken by the panel of experts during the practical examination.**
- 3) **Appearance in both Theory and Practical (Portfolio and Original Work Examinations) is mandatory in order to be eligible for consideration for admission.**

For MFA, minimum qualifying marks for theory paper will be 35% and in the practical minimum qualifying marks will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35% prescribed for theory component (CBT) of MPA course, then the merit will be computed as follows:

- (i) Firstly those candidates will be put in the merit list according to their combined marks in theory (CBT) and practical tests who have secured the minimum qualifying marks in the theory as well as practical;
- (ii) After that those candidates will be put in the merit list on the basis of their combined marks in theory (CBT) and practical tests who have obtained the minimum qualifying marks in the practical test but could not get minimum qualifying marks in theory.

In case of MFA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the PET conducted by NTA who appeared in the Theory as well as Practical(s).

(ii) MPAs		
		Course Code
1.	MPA in Vocal Music	366
2.	MPA in Instrumental Music (Sitar)	367
3.	MPA in Instrumental Music(Flute)	368
4.	MPA in Instrumental Music (Tabla)	369
5.	MPA in Dance (Kathak)	370
6.	MPA in Dance (Bharat Natayam)	371

For admission to the above MPA courses, a candidate would be required to appear in CBT and Practical Tests. Fitness Test. The Practical Test shall be of 600 marks. A candidate will be considered to have appeared in the BHU PET 2021 for any of the above MPA course only if he/ she has appeared in the Theory (CBT) as well as in Practical Test. Candidates numbering Six times the intake for MPA courses course in each category drawn on the basis of merit of Entrance test conducted by NTA will be called to appear in the Practical Test at Varanasi Centre only. In these courses marks obtained/rank in the Entrance Test (CBT) would not be disclosed till the Practical Test component is over. NTA will declare a list of shortlisted candidates in each category who qualify for the Practical Test without disclosing their test scores.

For MPA, minimum qualifying marks for theory paper will be 35% and in the practical minimum qualifying marks will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35% prescribed for theory component (CBT) of MPA course, then the merit will be computed as follows:

- (i) Firstly those candidates will be put in the merit list according to their combined marks in theory (CBT) and practical tests who have secured the minimum qualifying marks in the theory as well as practical;
- (ii) After that those candidates will be put in the merit list on the basis of their combined marks in theory (CBT) and practical tests who have obtained the minimum qualifying marks in the practical test but could not get minimum qualifying marks in theory.

In case of MPA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the PET conducted by NTA who appeared in the Theory as well as Practical(s).

4.5.3. Courses having CBT and Physical Fitness Test as assessment components of entrance examination

1.	Master of Physical Education (M.P.Ed.)	457
----	--	-----

For admission to the M.P.Ed. course, a candidate would be required to appear in CBT and Physical Fitness Test. The Physical Fitness Test shall be of 480 marks. A candidate will be considered to have appeared in the BHU PET 2021 for M.P.Ed. only if he/ she has appeared in the Theory (CBT) as well as in Physical Fitness Test.

Candidates numbering Six times the intake for M.P.Ed. course in each category drawn on the basis of merit of Entrance test (CBT) conducted by NTA will be called to appear in the Physical Fitness Test at Varanasi Centre only.

For M.P.Ed., minimum qualifying marks in Theory Paper (CBT) shall be 35% while in Physical Fitness Test it will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35% prescribed for theory component (CBT) of M. P. Ed. Entrance test, then the merit shall be prepared as under:

- (i) Firstly, those candidates will be put in the merit list according to their combined marks in Theory Paper (CBT) and Physical Fitness Test who have secured the minimum qualifying marks in the theory (CBT) as well as Physical Fitness Test
 - (ii) After that those candidates will be put in the merit list on the basis of their combined marks in Theory Paper and Physical Fitness Test who have obtained the minimum qualifying marks in the Physical Fitness Test but could not get minimum qualifying marks in theory (CBT).
- **Remarks:** The candidates called for physical fitness test/ practical examinations are required to come prepared to stay for at least 2-3 days. The above procedure will be applicable for candidates of all categories.

4.5.4. Evaluation and preparation of merit list of Postgraduate Entrance Test (BHU-PET) 2021 Courses having CBT as the only component of assessment

Entrance Test of courses (other than those specified in sub-section 4.1.1) shall have CBT as the only component of assessment. Accordingly, candidates shall be selected for admission in such courses in order of merit on the basis of marks secured in the Entrance Test conducted by the NTA provided he/she fulfils the minimum eligibility criteria and minimum qualifying marks in the test. Minimum qualifying marks in an Entrance Test conducted by the NTA for such courses shall be determined as follows:

- For Candidates belonging to General/ OBC categories: Not less than 35% of the marks obtained by the topper of the concerned categories in the concerned Entrance Test;
- For Candidates belonging to SC/ ST categories: Not less than 25% of the marks obtained by the topper of the concerned categories in the concerned Entrance Test.

4.5.5. INTER-SE RANKING:

In case of equal index in PET (for all courses), the following criteria shall be adopted for **inter-se** ranking:

- (a) Preference shall be given to the candidates who have higher aggregate percentage of marks at the Qualifying Examination. (in cases where candidates with graduation/post-graduation such as M.A. in Linguistics and M.A. in Mass Communication are eligible, the inter-se-ranking will be decided on the basis of percentage of marks in aggregate at graduation level)
- (b) In case the aggregate percentages of the marks at the Qualifying Examination are also equal then preference shall be given to a candidate who has higher marks in the concerned subject (wherever applicable). **In MCA:** In case the aggregate percentages of the marks at qualifying examination are also equal, then the candidates having Mathematics at Bachelor's level shall be considered first. If there are several such candidates, then preference shall be given to a candidate who has higher percentage of marks in Mathematics at Bachelor's level, and if these are also equal, then at Intermediate or +2 level. Lastly, candidates having Mathematics at +2 level but not at Bachelor's level will be considered similarly.
- (c) In case the candidates have equal marks in the above stated examinations, then the candidate senior in age shall be given preference.

4.6. Schedule of Examinations

The Examinations will be conducted in a single shift for a duration as mentioned on the paper.

Name of Examinations	BHU- PET 2021
Duration of examinations	As specified in section 4.2
Starting date of examination schedule	As indicated on the Admit Card
Timing of Examinations	To be announced later.

Scheduled of Post Graduate Entrance Test: BHU PET- 2021

Day	Date	Shift	Course	Course Code	Test Code
Day – 1 (Tuesday)	28-09- 2021	S-1	M. A. in Arabic	431	431
			M. A. in French	434	434
			M. A. in German	435	435
			M. A. in Nepali	436	436
			M. A. in Persian	437	437
			M. A. in Marathi	442	442
			M. A. in Telugu	443	443
			M. A. in Urdu	444	444
			M. A. in Pali	445	445
			M. A. in Sanskrit	446	446

Day	Date	Shift	Course	Course Code	Test Code
			M.A. in Chinese	432	432
			M.A. in English	433	433
			M.A. in Bengali	439	439
			M.Sc. in Physics	481	481
			M.Sc. (Ag.)	340	340
			M.A. in History	460	460
		S-2	Acharaya in Shukla Yajurveda	281	281
			Acharaya in Krishna Yajurveda	282	282
			Acharaya in Samveda	283	283
			Acharaya in Rigveda	284	284
			Acharaya in Vyakarana	285	285
			Acharaya in Sahitya	286	286
			Acharaya in Jyotish (Ganit)	287	287
			Acharaya in Jyotish (Falit)	288	288
			Acharaya in Dharm Vijnan	289	289
			Acharaya in Dharmashastra	290	290
			Acharaya in Jain Darshan	291	291
			Acharaya in Vedanta	292	292
			Acharaya in Puranetihas	293	293
			Acharaya in Sankhyayoga	294	294
			Acharaya in Prachin Nyaya	295	295
			Acharaya in Nyaya Vaisheshika	296	296
			Acharaya in Mimansa	297	297
			Acharaya in Bauddha Darshan	298	298
			Acharaya in Agam Tantra	299	299
			M. Sc. in Bioinformatics	493	493
		S-3	<u>Common Exam 207</u> Master of Vocation in Food Processing & Management	705	207
			Master of Vocation in Medical Laboratory Technology	710	207
			<u>Common Exam 206</u> M.A./M.Sc. in Mathematics	495	206
			M.Sc. in Mathematics & Computing	711	206
Day – 2 (Wednesday)	29-09-2021	S-1	M.Sc. in Forensic Science	472	472
			M.P.Ed. (Theory)	457	457
			M.F.A (Theory) Painting	360	360
			M.F.A (Theory) Applied Arts	361	361
			M.F.A (Theory) Plastic Arts	362	362
			M.F.A (Theory) Pottery & Ceramics	363	363
			M.F.A (Theory) Textile Design	364	364

Day	Date	Shift	Course	Course Code	Test Code
			M.A. in Education	701	701
		S-2	<u>Common Exam 204</u>		
			MBA- Agri Business	381	204
			Master of Tourism & Travel Management	455	204
			Master in Corporate Communication Management	459	204
			M.A in Social Work	463	204
			M.P.M.I.R	465	204
			Master in Conflict Management Development	467	204
			Master of Vocation Retail and Logistics Management	704	204
			Master of Vocation Hospitality & Tourism Management	706	204
			Master of Vocation in Fashion Technology & Apparel Design	723	204
Day – 3 (Thursday)	30-09-2021	S-1	Master of Agri Business Management (Ag.)	352	352
			M.Sc. in Chemistry	482	482
			M.Sc. in Geology	483	483
			M.Sc. in Zoology	484	484
			<u>COMMON EXAM 208</u>		
			M.Sc. in Computer Science	486	208
			M.Sc. in Computational Science and Applications	471	208
			M. A. in Sociology	462	462
			M.A. Prayojanmoolak Hindi (Patrakarita)	454	454
			M.Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)	355	355
			M.Ed.	390	390
		S-2	LL.M.(2 Year)/LL.M. (HRDE)/LL.M. (1year)	475	475
			M. A. in Economics	466	466
			M.Sc. in Plant Biotechnology	356	356
			MPA Vocal	366	366
			MPA Instrumental Sitar	367	367
			MPA Instrumental Violin	368	368
			MPA Instrumental Flute	369	369
			MPA Tabla	370	370
			MPA Dance Kathak	371	371
			MPA Dance Bharatnatyam	372	372

Day	Date	Shift	Course	Course Code	Test Code
		S-3	M. Sc. in Environmental Sciences (Environmental Technology)/ M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences) / M.Sc. in Environmental Sciences (Ecological Sciences) / M.Sc. in Environmental Sciences (Environmental Biotechnology)	713	713
Day – 4 (Friday)	01-10-2021	S-1	<u>Common Exam 203</u>		
			M.A in Mass Communication	452	203
			Master in Library & Information Sciences	456	203
			M.A (Manuscriptology and Paleography)	458	203
			M.A in Public Administration	464	203
			M.A. in Integrated Rural Dev and Management	703	203
			M.A. Anthropology	707	203
			M.A. in Social Excl & Inclusive Policy	708	203
			M.A. in Economics (Energy Economics)	709	203
			M.A. Heritage Management	714	203
		S-2	M.Sc. (Tech) in Geophysics	491	491
			M.Sc. in Applied Microbiology	488	488
			M.Sc. (Ag.) in Agroforestry	473	473
		S-3	<u>COMMON EXAM 201</u>		
			M.Sc. in Bio-Statistics	275	201
			M.A./M.Sc.in Statistics	496	201
			M.Sc. in Statistics and Computing	501	201
			M.A. Linguistics	447	447
Day – 5 (Sunday)	03-10-2021	S-1	M.B.A in Financial Management/ M.B.A Foreign Trade/ M.B.A. (Risk Insurance)	385	385
		S-2	M.Sc. Food Science & Technology	354	354
			M.A. in Philosophy / M. A. in Indian Philosophy and Religion	450	450
		S-3	M.Sc. (Ag) in Soil Science Soil and Water Conservation	702	702
			M.C.A	492	492
			M.A. in Hindu Studies	721	721
Day – 6 (Monday)	04-10-2021	S-1	M. A. in A.I.H.C. & Arch.	448	448

Day	Date	Shift	Course	Course Code	Test Code
			M.A. in History of Art	449	449
			M.A. in Museology	453	453
			M. A. in Political Science	461	461
			M.Sc. in Environmental Science	489	489
		S-2	M.Ed. (Spl. Vi)	391	391
			M.Sc. in Biochemistry	487	487
			M.Com.	470	470
			M.A./M.Sc. in Home Science	494	494
			M. A. in Hindi	440	440
		S-3	M.Sc. in Botany	485	485
			M.A./M.Sc. in Psychology	497	497
			M.Sc. in Psychology (For Non-Psychology Eng., Medical and Science graduates)	722	722
			M.A./M.Sc. in Geography	498	498
			M.Sc./M.Tech. in Dairy Technology	715	715

NOTE:*For the attention of applicants of MPA, MFA and M.P.Ed. The written component of Test (CBT) for MPA, MFA and M.P.Ed. will be held at all the centres listed in the Information Bulletin. However, the Physical Fitness Test for M.P.Ed., practical examination for MPA and MFA, for the shortlisted candidates (drawn on the basis of merit in CBT) will be conducted at Varanasi only as per schedule to be notified on www.bhuonline.in. List of candidates shortlisted for Physical Fitness test (M.P.Ed.) and Practical Examination (MPA/MFA) shall be uploaded on the NTA's website (www.bhuet.nta.nic.in) and University's portal (www.bhuonline.in) around 3 weeks after the conduct of written test (CBT). Candidates are advised to visit the said websites regularly. For details regarding Physical Fitness Test/ Practical Examination for these programmes, please refer to Chapter 4 of the Information Bulletin.

CHAPTER – 5: FACILITY FOR PWD CANDIDATES

5.1. Provisions relating to Persons with Disability (PwD)

- ❖ *As per Section 2(s) of the RPwD Act, “Persons with Disability(PwD)” means a person with long term physical, mental, intellectual, or sensory impairment which, in interaction with barriers, hinders his full and effective participation in society equally with others.*
- ❖ *According to Section 2(r) of the RPwD Act, 2016, “persons with benchmark disabilities” means a person with not less than forty percent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority.*

5.2. Facilities for PwD Candidates for Examinations

As per the Guidelines issued by the Department of Empowerment of Persons with Disabilities (Divyangjan) under Ministry of Social Justice & Empowerment issued from time to time on the subject: “Written Examination for Persons with Benchmark Disabilities”, a candidate with one of the benchmark disabilities [as defined in Section 2(r) of RPwD Act, 2016], holding a Disability Certificate in the format prescribed in **Annexure-III**, is entitled to the following facilities:

- ❖ *The facility of Scribe, in case he/she has a physical limitation and a scribe is essential to write the Examination on his/her behalf, being so certified in the aforesaid format by a CMO/Civil Surgeon/ Medical Superintendent of a Govt. Health Care Institution. However, as a measure of caution and due to the prevailing circumstances of COVID-19 Pandemic, such candidate is required to bring his/her own Scribe along with an undertaking in the format given at **Annexure-IV**.*
- ❖ **Compensatory time** of 20 minutes per hour for Examination would be provided to all candidates with benchmark disability (PwD candidates), whether such candidate availing the facility of Scribe or not.
- ❖ The Candidate cannot change the category or sub-category (PwD status) after the submission of the Online Application Form, and in any case, no change will be entertained by NTA after the declaration of NTA Scores. Therefore, the candidates are advised to fill the category / sub-category column very carefully.

CHAPTER – 6: REGISTRATION AND APPLICATION PROCESS

6.1. Instructions for filling Online Application Form

- 6.1.1. Candidates have to apply “Online” only for BHU-PET 2021 by accessing the website: bhuet.nta.nic.in. (The Application other than online mode would not be accepted in any case.)
- 6.1.2. If a candidate submits more than one Application Form for the same course, all his/her Application Forms shall summarily be rejected.
- 6.1.3. Replica of Application Form is given at **Annexure- IX**
- 6.1.4. It is suggested that the candidate should keep the following ready before filling of the online Application Form:
 - A computer with proper internet connectivity,
 - The particulars of a valid Government ID proof,
 - The Date of Birth (as mentioned in Class X Board Certificate),
 - Govt. Identity Details like Aadhar Number (last 4 digits)/Election Card (EPIC No.)/Passport number/Ration Card Number/ Bank Account Number/PAN Number/ Other valid Govt. IDs,
 - Educational Qualification details,
 - Actual category viz General (UR) / EWS / OBC (Non-Creamy Layer) / SC / ST, as the case may be, correctly mentioned in the relevant column
 - Scanned clear passport photograph in JPG/JPEG format (size between 10 kb–200 kb) either in colour or black & white with 80% face (without mask) visible including ears against white background,
 - Scanned clear signature in JPG/JPEG format (size between 4 kb–30 kb)
 - Four (04) Cities of your Choice,
 - Bank account details for payment of fee,
 - A valid e-mail ID as important communications will be made in this e-mail ID,
 - A valid mobile number as important information via SMS will be sent to this number.
- 6.1.5. Information Bulletin and Replica of Application Form given therein may be downloaded and read carefully by the candidate to be sure about his/her eligibility and acquaint with requirements for submission of Online Application Form.
- 6.1.6. Whether they fulfil the eligibility conditions for the Exam as prescribed.
- 6.1.7. In order to avoid correction in the particulars at a later stage, the candidate should *exercise utmost caution while filling up the details in the Application Form.*
- 6.1.8. Following Steps may be followed to Apply Online:

- Step-1:** Register for Online Registration using your own Email ID and Mobile No. and note down system generated Application Number.
- Step-2:** Complete the Online Application Form and note down the system generated Application Number.
- Step-3:** Upload legible scanned images of: (i) a recent photograph (in jpg/ jpeg file, size 10Kb – 200Kb) either in colour or black & white with 80% face (without mask) visible including ears against white background; (ii) candidate's signature (file size: 4kb - 30kb).
- Step-4:** Pay prescribed fee **through Net Banking / Debit Card / Credit Card / UPI / Wallet** and keep proof of fee paid for future reference.

All the 4 Steps can be done together or at separate timings.

After the submission of Online Application Form (i.e successful completion of Step-4), Confirmation Page of the Application Form, should be downloaded and a printout of the same may be retained for future reference. The Confirmation Page of the online Application Form could be generated **only after successful payment by the Candidate.**

In case the Confirmation Page is not generated after payment of Prescribed Fee, then the candidate should approach the concerned Bank/Payment Gateway integrator (in the helpline number and email given in Annexure- I of the Information Bulletin), for ensuring the successful payment.

In spite of above, if successful transaction is not reflected on the Portal, it means transaction is not complete and candidate may pay second time and ensure OK status. However, any duplicate payment received from the candidate by NTA in course of said transactions will be refunded (in the same payment mode through which the duplicate payment is received), after fee reconciliation by NTA.

However, any duplicate payment received from the candidate by NTA in course of said transactions will be refunded (in the same payment mode through which the duplicate payment is received), after fee reconciliation by NTA.

Notes:

- i. The final submission of Online Application Form will remain incomplete if Step - 2 Step–3 and Step-4 are not completed, such Application Forms will stand rejected and no correspondence on this account will be entertained.
- ii. No request for refund of fee once remitted by the candidate will be entertained.
- iii. The entire application process of BHU-PET 2021 is online, including uploading of scanned images, Payment of Fees and Printing of Confirmation page. Therefore, candidates are not required to send/submit any document(s) including Confirmation page to NTA

- through Post/Fax/By Hand/E-mail.
- iv. Candidates are advised to keep visiting the NTA's website regularly for latest updates and to check their e-mails.
 - v. The NTA can make use of the data generated for the purpose of research and analysis.
 - vi. All the candidates who have submitted the online Application and paid the Examination fee till last date will be allowed to appear in BHU-PET 2021 and their admit cards will be uploaded on the website as per schedule.
 - vii. NTA verifies neither the information filled by the candidates in the Application Form nor any certificate of Category/Educational Qualification for deciding the eligibility of candidates.
 - viii. The certificates of educational qualification and category (if applied under reserved category) will be verified by the concerned institution. The candidates are, therefore, advised to ensure their eligibility and the category (if applying under reserved category).
 - ix. NTA will, in no way, be responsible for any wrong/incorrect information furnished by the candidate(s) in his/her Online Application Form. The letter/e-mails/WhatsApp Message/Public Grievance in this regard will not be entertained by the NTA.

6.2. Choice of Cities for Examination Centre

- 6.2.1. List of Cities for Examination Centres for **BHU-PET 2021** are given at **Annexure II** respectively. **It is mandatory for candidates to select four cities of their choice while filling Online Application Form.**
- 6.2.2. Effort will be made to allot a Centre of Examination to a candidate in a City of his/her Choice. However, due to logistic & administrative reasons, exam centre may be allotted to him/her in a different city of nearby area.
- 6.2.3. The City for Examination Centre once chosen and allotted cannot be changed (after the closing of the correction window) and any request in this regard will not be entertained.

6.3. Procedure for Filling Application Form

Part I: Registration Page

Fill in the basic information and note down the system generated Application No.

- (i) Candidate's Name/ Mother's Name/ Father's Name:
Provide Candidate's Name, Mother's Name, and Father's Name as given in the Secondary School Examination or equivalent Board / University Certificate in capital letters. No prefix in the name of the candidate is allowed.
- (ii) Date of Birth: dd/mm/yyyy
Provide Candidate's date of birth as recorded in Secondary School Examination or equivalent Board/ University Certificate.
- (iii) Mobile Number and e-mail Address:
Candidates must provide own Mobile Number and e-mail address.

Note: Only one e-mail address and one Mobile Number are valid for one application

PART II: Fill in the complete Application Form

Fill in the complete Application

Notes:

- i. The NTA shall not be responsible for any delay/loss in postal transit or for an incorrect Correspondence address given by the Applicant in the Application Form. Therefore, the candidate has to ensure that he/she mentions his/her complete correspondence address, including pin code, in his/her Online Application Form.
- ii. The Candidate must ensure that e-mail address and Mobile Number provided in **the Online Application Form are their own (which cannot be changed later)** as communication may be sent by NTA through **e-mail or SMS**.
- iii. The Candidate should not give the postal address, Mobile Number or e-mail ID of Coaching Centre in the Online Application Form.

Choice of Cities for Examination Centres: The City of Examination Centres where the test shall be conducted are given at Annexure-II. It is mandatory for candidates to select four cities of their **choice while filling Online Application Form of BHU-PET 2021**.

PART III: Uploading of scanned images

(i) Candidate's Photograph: to be uploaded

- Photograph should not be with cap or goggles. Photograph should cover 80% face (without mask) visible including ears against white background.
- Spectacles are allowed if being used regularly.
- **Polaroid and Computer generated photos are not acceptable.**
- **Applications not complying with these instructions or with unclear photographs are liable to be rejected.**
- **Candidates may please note that if it is found that photograph uploaded is fabricated i.e. de- shaped or seems to be hand-made or computer made, the form of the candidate will be rejected and the same would be considered as using unfair means and the candidate would be dealt with accordingly.**
- Application without photograph shall be rejected. The photograph need not be attested. Candidates are advised to take 6 to 8 passport size colored photographs with white background.

Note: Passport size photograph is to be used for uploading on Online Application Form and also for pasting on Attendance Sheet at the Examination Centre.

- The candidate should scan his/her passport size photograph for uploading. File size must be between **10 kb to 200 kb**.

(ii) Candidate's Signature: to be uploaded

The candidates are required to upload the full signature in running hand writing in the appropriate box given in the Online Application Form. Writing full name in the Box in Capital letters would not be accepted as signature and the Application Form would be rejected. Further, unsigned Online Application Forms will also be rejected.

- The candidate should put his full signature on white paper with Blue/Black Ink pen and scan for uploading.
- File size must be between **04 kb to 30 kb**.

PART IV: Payment of Examination Fee

Pay prescribed fee **through Net Banking / Debit Card / Credit Card / UPI / Wallet** and keep proof of fee paid for future reference. Please see **Annexure – I** for details.

6.4. Important Points to Note:

- 6.4.1. The Candidates should fill their complete postal address with PIN Code for further correspondence.
- 6.4.2. **The Candidate must ensure that e-mail address and Mobile Number provided in the Online Application Form is his/her own (which cannot be changed later) as communication would be sent by NTA through e-mail or SMS.**
- 6.4.3. The Candidate should not give the postal address, Mobile Number or e-mail ID of Coaching Centre in the Online Application Form.
- 6.4.4. **Online Application Form cannot be withdrawn once it is submitted successfully.**
- 6.4.5. Application Form of candidates who do not fulfil the eligibility criteria shall be rejected.
- 6.4.6. In case a candidate is found providing incorrect information or the identity is proved to be false at any time in the future, the candidate shall face penal action as per the law.
- 6.4.7. The Candidates are not required to send/ submit the confirmation page of Online Application Form to the NTA. However, he/she is advised to retain the following documents with them as reference for future correspondence:
 - ❖ **At least four printouts of the Confirmation Page of Online Application Form.**
 - ❖ **Proof of fee paid**
 - ❖ **Photographs (same as uploaded on the Online Application Form) – 6 to 8 passport size photographs need to be kept aside.**
 - ❖ **The name on the photo identification must match with the name as shown on the Admit Card. If the name has been changed due to events such as marriage, candidate must show the relevant document at the time of exam. Marriage Certificate / Divorce / Decree / Legal Name Change Document.**

- 6.4.8. In case of any technical issue or due to a natural disaster, if an exam in a particular shift/subject has to be rescheduled, NTA may follow the process of normalization of the two test forms as per policy (**Annexure-X**).
- 6.4.9. The Aadhaar number is only one of the types of identification and is not mandatory. Candidates may also enter Passport number, Ration Card number, Bank Account number or any other valid Government identity number.

CHAPTER – 7: ADMIT CARD, INSTRUCTIONS AND PROHIBITED MATERIALS

7.1. Admit Card for the Examinations

- 7.1.1. The Admit Card will be issued provisionally to the candidates, subject to their satisfying the eligibility conditions.
- 7.1.2. The candidate has to download the Admit Card from the NTA website and appear for the Examination at the given Centre on Date, timing and Examination as indicated in their Admit Card.
- 7.1.3. No candidate will be allowed to appear at the Examination centre, on Date and timing other than that allotted to them in their Admit Card.
- 7.1.4. In case candidates are unable to download Admit Cards from the website, they may approach the Help Line between 10:00 am and 5:00 pm or write to NTA at bhu@nta.ac.in for BHU-PET 2021.
- 7.1.5. **The candidates are advised to read the instructions on the Admit Card carefully and follow them during the conduct of the Examination.**
- 7.1.6. **In case of any discrepancy in the particulars of the candidate or his/her photograph and signatures shown in the Admit Card and Confirmation Page, the candidate may immediately approach the Help Line between 10:00 am and 5:00 pm. In such cases, candidates would appear in the Examination with the already downloaded Admit Card. However, NTA will take necessary action to make correction in the record later.**

Notes:

- a. Candidate may please note that Admit Cards will not be sent by post.
- b. In no case, the duplicate Admit Card for **BHU-PET 2021** would be issued at the Examination Centres.
- c. Candidate must not mutilate the Admit Card or change any entry made therein.
- d. Candidates are advised to preserve their Admit Cards in good condition for future reference.
- e. No Admit Card shall be issued to the candidates whose Applications are found to be incomplete for any reasons (including indistinct/ doubtful photographs/unsigned Applications) or who do not fulfil the eligibility criteria for the Examination.
- f. Issue of Admit Cards, however, shall not necessarily mean acceptance of eligibility which shall be further scrutinized at subsequent stages of admission process.

7.2. Important Instructions for Candidates

Candidates are advised to go through instruction printed on Admit Card carefully before going for the Examination and follow them strictly

7.2.1. The candidates are advised to read the instructions on the Admit Card carefully and follow them strictly. They are also advised to read and follow, relevant instructions relating COVID-19 preventive/safety measures given at **Annexure-VI**.

7.2.2. Candidates **MUST** bring the following documents on the day of Examination at the test centre. Candidates who do not bring these will not be allowed to appear in the Examination.

- i. Print copy of Admit Card downloaded from NTA website.
- ii. One passport size photograph (same as uploaded on the Online Application Form) for pasting on the specific space in the attendance sheet at the Centre during the Examination.
- iii. Any one of the authorized Govt. photo IDs (must be original, valid and non-expired), viz. School Identity Card/ PAN card/ Driving Licence/ Voter ID/ Passport/ Aadhar Card (With photograph)/ Aadhar Enrolment No/ Ration Card
- iv. PwD certificate issued by the Competent Authority, if claiming the relaxation under PwD category.

If the name has been changed due to events such as marriage, candidate must show the relevant document at the time of exam. Marriage Certificate / Divorce / Decree / Legal Name Change Document.

7.2.3. Candidates should not be in possession of any material listed in the list of prohibited material.

7.2.4. Candidates are not allowed to carry any baggage inside the Examination Centre. NTA will not be responsible for any belongings stolen or lost at the premises.

7.2.5. The candidates shall report at the Examination Centre at the time mentioned on the Admit Card to avoid crowding at the Examination Centre.

7.2.6. Candidates must reach the test centres on or before the reporting time. Candidates shall not be permitted to enter the Examination centre 30 mins before the start of the Examination

- 7.2.7. Candidates may note that late entry to the Examination premises is not permitted under any circumstances. NTA shall not be responsible for any delayed arrival of the candidate in reaching the centre due to any reason. Candidates are advised to familiarize themselves with the location of test centre and plan travel time accordingly.
- 7.2.8. Biometric information of all the candidates shall be captured. Identity checks will be made upon arrival at the test centre to ensure that there are no unauthorized candidates appearing for the test. Candidates are required to cooperate with the security personnel for security checks.
- 7.2.9. The candidate must show, on demand, the Admit Card for entry in the Examination room/hall. A candidate who does not possess the valid Admit Card shall not be allowed to enter the Examination Centre.
- 7.2.10. Candidates should take their seat immediately after opening of the Examination hall on their allotted seat. If not they are likely to miss some of the general instructions to be announced in the Examination Rooms/Halls. The NTA shall not be responsible for any delay.
- 7.2.11. Any candidate found to have changed room/hall or the seat on his/her own other than allotted would be considered as a case of unfair means and the candidature shall be cancelled and no plea would be accepted.
- 7.2.12. The candidate must sign and paste the photograph on the Attendance Sheet at the appropriate place.
- 7.2.13. The candidate should ensure that the question paper available on the computer is as per the opted Examination indicated in the Admit Card. In case, the subject of question paper is other than the opted Examination, the same may be brought to the notice of the Invigilator concerned.
- 7.2.14. All calculations/writing work are to be done only in the rough sheet provided at the centre in the Examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.
- 7.2.15. No candidate, without the special permission of the Centre Superintendent or the Invigilator concerned, will leave his/her seat or Examination Room/Hall until the full duration of the paper is over. Candidates must follow the instructions strictly as instructed by the Centre Superintendent/Invigilators.
- 7.2.16. Please note that only registered candidates will be allowed at the Examination Centre. Friends or relatives accompanying the candidates shall not be allowed entry in the test centre under any circumstances and will not be allowed to contact the candidate while the Examination process is going on.

- 7.2.17. Candidate shall appear at their own cost at the Centre on Date and time as indicated on their Admit Card issued by the NTA. No TA, DA or any accommodation facility will be admissible for appearing in **BHU-PET 2021**
- 7.2.18. The candidates are to be governed by the Rules and Regulations/Instruction of the NTA about their conduct in the Examination Hall. All cases of unfair means will be dealt with as per rules.
- 7.2.19. Applications of candidates submitting false and fabricated information will be rejected and such candidates will be further debarred from appearing in Examinations conducted by NTA.
- 7.2.20. NTA reserves the right to withdraw permission, granted inadvertently if any, to any candidate who is not eligible to appear in the **BHU-PET 2021** even though the Admit Card had been issued by the NTA.
- 7.2.21. In case of any ambiguity in interpretation of any of the instructions/ terms/ rules/criteria regarding determination of Eligibility/Conduct of Examination/ Registration of Candidates/Information contained therein, the interpretation of the RCB/NTA shall be final and binding.

7.3. Centres for BHU-PET 2021

- 7.3.1. The list of cities where Examination Centers are located is given at **Annexure – II**. Candidates shall appear at the centre as shown on their Admit Cards at their own cost. No TA, DA or any accommodation facility will be admissible for appearing in **BHU-PET 2021**.
- 7.3.2. Candidate has the option of choosing four cities for the Examination during the Online Application.
- 7.3.3. Candidates are advised to familiarize themselves with the location of test centre and plan travel time accordingly. Candidates must reach the test centers on or before the reporting time. Candidates may note that late entry to the Examination premises is not permitted under any circumstances. NTA shall not be responsible for any delayed arrival of the candidate in reaching the centre due to any reason.
- 7.3.4. Biometric information of all the candidates shall be captured.
- 7.3.5. Identity checks will be made upon arrival at the test centre to ensure that there are no unauthorized candidates appearing for the test. Candidates are required to cooperate with the security personnel for security checks.
- 7.3.6. Please note that only registered candidates will be allowed at the Examination Centre.

- 7.3.7. Friends or relatives accompanying the candidates shall not be allowed entry in the test centre under any circumstances and will not be allowed to contact the candidate while the Examination process is going on.

7.4. Prohibited Materials

Candidates are not allowed to carry any textual material, Calculators, Docu Pen, Slide Rules, Log Tables and Electronic Watches with facilities of calculator, printed or written material, bits of papers, mobile phone, Blue-tooth devices, pager or any other electronic gadget/ device etc.

- The candidates are prohibited to bring any kind of electronic gadgets/device in the Examination room/hall.
- If any candidate is in possession of any of the above item, his/ her candidature will be treated as unfair means and lead to cancellation of the current Examination and also debar the candidate for future Examination(s) & the material will be seized.
- Smoking, chewing gutka, spitting etc. in the Examination Room/Hall is strictly prohibited.
- Instrument / Geometry / Pencil box, Handbag, Purse or Any kind of Paper/ Stationery, Eatables / Snacks and Tea / Coffee / Cold drinks / Water (loose or packed), Mobile Phone / Ear Phone / Microphone / Pager / Calculator/ Camera / Tape Recorder, any metallic item or electronic gadgets etc. are NOT allowed in the Examination Room / Hall.

Note: Diabetic students will be allowed to carry eatables like sugar tablets / fruits (like banana / apple / orange) and transparent water bottle to the Examination hall. However, they will not be allowed to carry packed foods like chocolate / candy / sandwich etc.

CHAPTER – 8: UNFAIR MEANS PRACTICES

8.1. Unfair Means Practices and Breach of Examination Rules

8.1.1. Definition: Unfair Means practice is an activity that allows a candidate to gain an unfair advantage over other candidates. It includes, but is not limited to:

- a. Being in possession of any item or article which has been prohibited or can be used for unfair practices including any stationery item, communication device, accessories, eatable items, ornaments or any other material or information relevant or not relevant to the Examination in the paper concerned;
- b. Using someone to write Examination on his / her behalf (impersonation) or preparing material for copying;
- c. Writing the Exam at an Exam Centre other than the one allotted to him / her.
- d. Violating Examination rules or any direction issued by NTA in connection with **BHU-PET 2021** Examination;
- e. Assisting other candidate to engage in malpractices, giving or receiving assistance directly or indirectly of any kind or attempting to do so;
- f. Contacting or communicating or trying to do so with any person, other than the Examination Staff, during the Examination time in the Examination Centre;
- g. Threatening any of the officials connected with the conduct of the Examination or threatening any of the candidates;
- h. Using or attempting to use any other undesirable method or means in connection with the Examination;
- i. Manipulation and fabrication of online documents viz. Admit Card, Rank Letter, Self-Declaration, etc.;
- j. Forceful entry in /exit from Examination Centre/Hall;
- k. Use or attempted use of any electronic device after entering the Examination Centre;
- l. Affixing/uploading of wrong/morphed photographs/signatures on the Application Form/Admit Card/Proforma;

- m. Creating obstacles in smooth and fair conduct of Examination.
- n. Any other malpractices declared as Unfair Means by the NTA.

Disclaimer- The decision of NTA shall be final and binding for declaration of any person / candidate guilty of foregoing or such offence as shall be classified as UnfairMeans (UFM) Case.

8.1.2. Cancellation of Result

The Result of **BHU-PET 2021** of the candidates who indulge in Unfairmeans Practices will not be declared (and may be cancelled).

8.1.3. Punishment for using Unfair means practices

During the course of or before or after the Examination, if a candidate is found indulged in any of the practices as defined above, he/she shall be deemed to have used Unfair means practice(s) and booked under UNFAIRMEANS (UFM) Case. The candidate could be debarred for 3 years in future and shall also be liable for criminal action and /or any other action as deemed fit.

CHAPTER – 9: PROCEDURE OF DECLARATION OF RESULT

9.1. Display of Recorded Responses

The NTA will display the Recorded Responses and Question Paper attempted by the candidates on the NTA website bhuet.nta.nic.in prior to declaration of result. The recorded responses are likely to be displayed for two to three days.

9.2. Display of Provisional Answer Key for Challenges

The NTA will display Provisional Answer Key of the questions on the NTA website bhuet.nta.nic.in, with a Public Notice issued to this effect on the said website, to provide an opportunity to the candidates to challenge the Provisional Answer Keys with online payment of Rs. 200/- per “Non-refundable” question challenged as processing charges.

Only paid challenges made during stipulated time through key challenge link will be considered. The subject experts will examine all the challenges received and then a final answer key will be displayed and declared.

The NTA decision on the challenges shall be final and no further communication will be entertained. NTA will not inform the candidates individually about their challenges. The result will be compiled based on the Final Answer Key declared. No grievance regarding Answer Key(s) after Declaration of Result of **BHU-PET 2021** will be entertained.

9.3. Declaration of Results

The result for PET 2021 will be processed based on Final Answer Keys. No grievance with regard to Answer Key(s) after Declaration of Result of PET 2021 will be entertained. The marks obtained by a candidate will be considered further for computation of the **merit of BHU-PET 2021 by BHU/NTA**. No Score Card will be dispatched to the candidates and the candidates are advised to download their Score Cards for PET 2021 from the website: bhuet.nta.nic.in only.

There shall be no re-evaluation/re-checking of result. No correspondence in this regard shall be entertained.

Merely appearing in BHU-PET 2021 does not confer any right to the candidate for admission to the participating Course.

The selection and admission is subject to fulfilling the admission criteria, eligibility, rank in merit list, medical fitness, verification of original documents and such other criteria as may be prescribed by BHU.

9.4. Percentile And Normalization Procedure

- a. For multi-shift papers, raw marks obtained by the candidates in different shifts/sessions will be converted to NTA Score (percentile).
- b. The detailed procedure on NTA Score being adopted is available on Annexure-X under Normalization procedure based on Percentile Score.
- c. In case a subject test is conducted in multi-shifts, NTA Score will be calculated corresponding to the raw marks obtained by a candidate. The calculated NTA Score for the Raw Marks for all the shifts/sessions will be merged for further processing for deciding the allocation.
- d. In the events of the percentiles for the multi-shifts being dissimilar / unequal, the lowest will be the eligibility cut-off for that category for all candidates (i.e. all shifts).
- e. For Example: In the Examination held in two shifts, if the 40% marks correspond to a Percentile score of 78 in Shift 1 and 79 in Shift 2, then all those equal to or above 78 percentiles (Percentile score of 100 to 78) in both shifts will become eligible in General
- f. Category. Similar method will be adopted for the other categories to determine eligibility cut-offs. In case the Examination is held in more number of shifts the same principle shall apply.

CHAPTER – 10: GENERAL / MISCELLANEOUS PROVISIONS

10.1. Procedure for appearing in Computer Based Test (CBT)

Please read the detailed procedures for Computer Based Test (CBT) provided at **Annexure-V**.

10.2. Test Practice Centres (TPCs)

As per the guidelines of the Ministry of Education, NTA has set up, established and created a network of Test Practice Centres for candidates, especially in remote and rural areas to enable them to practice and be comfortable in taking a Computer Based Test (CBT). Details mentioned in the **Annexure-VII**.

10.3. Caution Notice & Non-Disclosure Agreement

10.3.1. Caution Notice

- a. Candidates are advised to refer to **BHU-PET 2021** website bhuet.nta.nic.in for authentic information and periodic updates about PET 2021;
- b. Candidates are advised not to be allured by various claims of any party or person or institute for qualifying **BHU-PET 2021** securing seat;
- c. Candidates are advised to bring any such information to the notice to NTA by e-mail on bhu@nta.ac.in.

10.3.2. Non-Disclosure Agreement (NDA)

- a. **BHU-PET 2021** is a proprietary Examination and is conducted by NTA on behalf of Banaras Hindu University (BHU). The contents of this exam are confidential, proprietary and are owned by NTA/BHU and explicitly prohibits the candidate from publishing, reproducing or transmitting any or some contents of this test, in whole or in part, in any form or by any means, verbal or written, electronic or mechanical or through Hangouts, Blogs etc. using either one's own account or proxy account(s), for any purpose;
- b. By registering for the **BHU-PET 2021**, candidates are covered by Non-Disclosure Agreement (NDA). As per NDA, candidates cannot disclose any question or contents of question paper in part or otherwise with any person or party or website or such other media/publication. Any act in breach of the NDA shall be liable for penal action as per law. Kindly note that this is a punishable offence and shall lead to cancellation of candidature.
- c. Violation of any act or breach of the same shall be liable for penal action and cancellation of the candidature at the bare threshold.

10.4. Common Services Centres/Facilitation Centres

Candidates, who are not well conversant with the processes of submitting the online application due to various constraints, can use the services of Common Services Centre, Ministry of Electronics and Information Technology, Government of India under the Digital India initiatives of Hon'ble Prime Minister. The Common Services Centre (CSC) scheme is a part of the ambitious National e-Governance Plan (NeGP) of Government of India and is managed at each village panchayat level by a Village level Entrepreneur(VLE).

There are more than 1.5 lakhs Common Services Centres (CSC) across the country which will provide the desired support to candidates from urban as well as rural areas in online submission of Application Form and payment of fee through e-wallet. The list of the Common Services Centre is available on website: www.csc.gov.in. Detailed information is given at **Annexure-VIII**.

CHAPTER – 11: QUERY REDRESSAL SYSTEM / CORRESPONDENCE WITH NTA

11.1. Query Redressal System

National Testing Agency (NTA) has established a Query Redressal System (QRS), an online web-enabled system developed by NTA. QRS is the platform based on web technology which primarily aims to enable submission of queries/grievances by the Registered Candidate(s) of PET 2021 Examination with (24x7) facility for speedy redressal of the queries/grievances. A Unique Registration Number will be generated for tracking the status of the queries/grievances.

The Registered Candidate(s) are advised to use the online facility for speedy response before mailing their queries on the official email id of PET 2021 i.e. bhu@nta.ac.in.

11.2. Correspondence with NTA

All the correspondence should be addressed by e-mail to NTA on bhu@nta.ac.in. The email query shall be addressed only if it is not anonymous and contains the name, Registration/Application No, postal address and contact number of the sender. An email containing vague or general queries and other queries as contained in the Information Bulletin shall not be entertained. Queries shall not be entertained from person claiming to be representatives, associates or officiates of the applicant candidate. The following information shall not be revealed by phone or email:

- a. Internal documentation/status.
- b. Internal decision making process of NTA. Any claim/counter claim thereof.
- c. Dates & venue of internal meetings or name of the staff/officers dealing with it.
- d. Any information which in the opinion of NTA cannot be revealed.

11.3. NTA Weeding Out Rules

The record of **BHU-PET 2021** will be preserved up-to 90 days from the date of declaration of result.

11.4. Jurisdiction

All disputes pertaining to the conduct of **BHU-PET 2021** Examinations including results shall fall within the **jurisdiction of Delhi/New Delhi** only. Further, any legal question arising out of the Examination shall be entertained only when raised within 30 days from the declaration of result.

The Director (Administration) of the NTA shall be the official by whose designation the NTA may sue or be sued.

ANNEXURE-I: Mode of Payment of Fee/ Service Provider and Bank Service Charges

After completing Step-3 of Online Application Form, candidates may remit the examination fee (Step - 4) by choosing the following options:

Online Mode i.e. Debit/ Credit card, Net Banking and Unified Payment Interface (UPI) in ICICI Bank or HDFC Bank or Canara Bank or Paytm:

- Check the validity of the Debit/ Credit Card and keep it ready with you while logging on to website for submitting application form. Candidate should enter the information asked for and make payment through Debit/ Credit Card.
- Through Net Banking, check the balance in your account and keep all credentials ready with you while logging on to website for submitting application form. Candidate should Login with his/her credentials of net banking and make payment through Net Banking.

Please select any Mode of Payment/Service Provider (Service & other charges as applicable per transaction to be paid by the candidate to the concerned Bank / Payment Gateway Integrator) :-

S. No	Mode of Payment	ICICI BANK		HDFC BANK		CANARA BANK		STATE BANK OF INDIA		PAYTM		
1	Net Banking	ICICI	NIL Charge	HDFC	NIL Charge	Canara Bank	NIL Charge	SBI	Rs 5.00+GST	Rs 4 +GST		
		Other Banks	4.00 + GST	Other Banks	4.00 + GST	Other Banks	5.00 + GST	Other Banks				
2	All Debit Card	ICICI or Other Banks	Transaction upto Rs 2000/-	0 %	HDFC or Other Banks	Transaction upto Rs 2000/-	0 %	Canara Bank or Other Banks	Only Rupay Card, No charge	Only Rupay Card, No charge		
			Transaction above Rs 2000/-	0 %		Transaction above Rs 2000/-	0 %					
3	Credit Card	Domestic	0.40% of Transaction value	Domestic	0.40% of Fee + GST	Domestic	0.80% of Fee + GST	Domestic	0.80% of Fee+ GST (Minimum Rs 11/-)	Domestic (Minimum Rs. 12)	0.4%+ GST	
		International	2.35% of Transaction value	International	Nil Charge	International	2.35% of Fee+ GST	International	3.50% of Fee+ GST (Minimum Rs 11/-)	International	3.5%+ GST	
4	Unified Payment Interface (UPI)	ICICI or other banks	Transaction upto Rs 2000/-	0 %	Nil Charge						NIL	
			Transaction above Rs 2000/-	5.0 % + GST								
										PAYTM Wallet Charge	1.1%+ GST	

Note: In case, the fee payment status is not 'OK' the candidates are advised as following:-

- (i) If the fee is paid through credit/debit card and status is not OK, it means the transaction is cancelled. Therefore, such candidates have to pay the fee once again and ensure the OK fee status.

- (ii) For cancelled transactions, the amount will, automatically, be refunded by the concerned Bank to concerned credit/debit card within **15 days of last date of submission of Application Form.**

2. Helplines:

(a) If Paying through State Bank of India (SBI):

Sl.	Name	Email ID	Contact Number
1	CMS Team	merchant@sbi.co.in	
2	Helpdesk1	dgmcs.cc@sbi.co.in	18004253800
3	Customer Care	agmcustomer.lhodel@sbi.co.in	1800112211
4	Helpdesk2	sbi.05222@sbi.co.in	08026599990/ 0120-2497771
5	Through SMS	UNHAPPY (add text)	8008202020

(b) If Paying through Canara Bank:

Sl.	Name	Email ID	Contact Number
1	Helpdesk	pqsupport@billdesk.com	9984021340
2	Complaint Management Services	genadmnrnoida@canarabank.com	
3	Customer Care	genadmnrnoida@canarabank.com	
4	Through SMS	genadmnrnoida@canarabank.com	

(c) If Paying through HDFC Bank:

Sl.	Name	Email ID	Contact Number
1	Shri Vikram Singh	vikram.singh4@hdfcbank.com	9799810080
2.	Amit Singh	amit.singh26@hdfcbank.com	7428869770
3	Shri Ripon Bhattacharjee	ripon.bhattacharjee@hdfcbank.com	9625031697

(d) If Paying through ICICI Bank:

Sl.	Name	Email ID	Contact Number
1	Aiysha Khatun	support.nta@ingenico.com	01204728426
2	Vishal Kumar	vishal.kumar5@icicibank.com	7428928047

(e) If Paying through PAYTM:

Sl.	Name	Email ID	Contact Number
1	Helpdesk	education.support@paytm.com	0120 4789525
2	Ankush	education.support@paytm.com	0120 4789526

- (f) **NTA Helpdesk Contact details (incase the payment related issues are not resolved through the above mentioned Helplines of the concerned Bank/Payment Gateway Integrator):**

Email: bhu@nta.ac.in

Phone No.: 011-40759000

3. Procedure to raise payment related Grievance:

After (successful completion of Step-4, Confirmation Page of the Application Form, should be downloaded and a printout of the same may be retained for future reference. The Confirmation Page of the online Application Form could be generated **only after successful payment by the Candidate.**

In case the Confirmation Page is not generated after payment of prescribed Fee, then the candidate should approach the concerned Bank/Payment Gateway integrator (in the helpline number and email given in Annexure- I of the Information Bulletin), for ensuring the successful payment.

Inspite of above, if successful transaction is not reflected on the Portal, the candidate may contact NTA Helpline. If the payment issue is still not resolved, the candidate may pay second time.

However, any duplicate payment received from the candidate by NTA in course of said transactions will be refunded through the same payment mode through which the duplicate payment is received, after fee reconciliation by NTA.

Information to be provided by the Candidate while raising any payment related query/grievance through QRS/email/Helplines: -

- a. Name of the Bank and /or payment Gateway.
- b. Date and time of the transaction
- c. Transaction Number
- d. Bank Reference Number
- e. Proof of transaction
- f. Screenshot from the payment portal (in case of payment failure).

ANNEXURE- II: LIST OF EXAM CITIES AND CENTRES FOR PET 2021

Sr. No.	State	City	CITY_CODE
1	Andaman and Nicobar	Port Blair	AN01
2	Andhra Pradesh	Anantapur	AP01
3	Andhra Pradesh	Chirala	AP04
4	Andhra Pradesh	Chittoor	AP05
5	Andhra Pradesh	Guntur	AP07
6	Andhra Pradesh	Kadapa	AP08
7	Andhra Pradesh	Kakinada	AP09
8	Andhra Pradesh	Kurnool	AP10
9	Andhra Pradesh	Nellore	AP11
10	Andhra Pradesh	Ongole	AP12
11	Andhra Pradesh	Rajahmundry	AP13
12	Andhra Pradesh	Srikakulam	AP14
13	Andhra Pradesh	Tirupathi	AP16
14	Andhra Pradesh	Vijayawada	AP17
15	Andhra Pradesh	Visakhapatnam	AP18
16	Andhra Pradesh	Vizianagaram	AP19
17	Assam	Dibrugarh	AM01
18	Assam	Guwahati	AM02
19	Assam	Jorhat	AM03
20	Assam	Kokrajhar	AM04
21	Bihar	Arrah	BR09
22	Bihar	Bhagalpur	BR02
23	Bihar	Bihar Sharif	BR13
24	Bihar	Chhapra	BR14
25	Bihar	Darbhanga	BR04
26	Bihar	Gaya	BR05
27	Bihar	Muzaffarpur	BR06
28	Bihar	Patna	BR07
29	Bihar	Samastipur	BR12
30	Chandigarh	Chandigarh/Mohali	CH01
31	Chhattisgarh	Bilaspur	CG02
32	Chhattisgarh	Durg	CG01
33	Chhattisgarh	Raipur	CG03
34	Goa	Panaji	GO01
35	Gujarat	Ahmedabad/Gandhi Nagar	GJ01
36	Gujarat	Anand	GJ02
37	Gujarat	Mehsana	GJ08
38	Gujarat	Rajkot	GJ10
39	Gujarat	Surat	GJ11
40	Gujarat	Vadodara	GJ12
41	Haryana	Ambala	HR01
42	Haryana	Faridabad	HR03
43	Haryana	Gurugram	HR04
44	Haryana	Hisar	HR05
45	Haryana	Karnal	HR06
46	Haryana	Kurukshetra	HR07

47	Haryana	Panipat	HR08
48	Haryana	Rohtak	HR12
49	Haryana	Sonipat	HR09
50	Haryana	Yamuna Nagar	HR10
51	Himachal Pradesh	Bilaspur	HP01
52	Himachal Pradesh	Hamirpur	HP03
53	Himachal Pradesh	Kangra	HP04
54	Himachal Pradesh	Shimla	HP06
55	Himachal Pradesh	Solan	HP07
56	Jammu & Kashmir	Jammu	JK02
57	Jammu & Kashmir	Leh	LL01
58	Jammu & Kashmir	Srinagar	JK04
59	Jharkhand	Bokaro Steel City	JH01
60	Jharkhand	Daltonganj	JH05
61	Jharkhand	Dhanbad	JH02
62	Jharkhand	Jamshedpur	JH03
63	Jharkhand	Ranchi	JH04
64	Karnataka	Belagavi (Belgaum)	KK02
65	Karnataka	Bellary	KK03
66	Karnataka	Bengaluru(Bangalore)	KK04
67	Karnataka	Bidar	KK05
68	Karnataka	Dharward/Hubballi (Hubli)	KK10
69	Karnataka	Hassan	KK09
70	Karnataka	Kalaburgi (Gulbarga)	KK08
71	Karnataka	Mangaluru	KK12
72	Karnataka	Shivamogga (Shimoga)	KK15
73	Karnataka	Udupi	KK17
74	Kerala	Ernakulam	KL04
75	Kerala	Kannur	KL07
76	Kerala	Kollam	KL09
77	Kerala	Kottayam	KL11
78	Kerala	Kozhikode	KL12
79	Kerala	Palakkad	KL15
80	Kerala	Thiruvananthapuram	KL17
81	Kerala	Thrissur	KL18
82	Lakshadweep Islands	Kavaratti	LD01
83	Madhya Pradesh	Bhopal	MP03
84	Madhya Pradesh	Chindwara	MP05
85	Madhya Pradesh	Gwalior	MP06
86	Madhya Pradesh	Indore	MP07
87	Madhya Pradesh	Jabalpur	MP08
88	Madhya Pradesh	Rewa	MP11
89	Madhya Pradesh	Sagar	MP12
90	Madhya Pradesh	Satna	MP13
91	Madhya Pradesh	Ujjain	MP15
92	Madhya Pradesh	Sidhi	MP16
93	Maharashtra	Ahmednagar	MR01
94	Maharashtra	Amravati	MR03
95	Maharashtra	Aurangabad	MR04
96	Maharashtra	Chandrapur	MR09
97	Maharashtra	Dhule	MR10

98	Maharashtra	Jalgaon	MR13
99	Maharashtra	Kolhapur	MR14
100	Maharashtra	Latur	MR15
101	Maharashtra	Mumbai/Navi Mumbai	MR16
102	Maharashtra	Nagpur	MR17
103	Maharashtra	Nanded	MR18
104	Maharashtra	Nashik	MR19
105	Maharashtra	Pune	MR22
106	Maharashtra	Raigad	MR23
107	Maharashtra	Ratnagiri	MR24
108	Maharashtra	Sangli	MR25
109	Maharashtra	Satara	MR26
110	Maharashtra	Solapur	MR27
111	Maharashtra	Thane	MR28
112	Manipur	Imphal	MN01
113	Meghalaya	Ribhoi	MG02
114	Meghalaya	Shillong	MG01
115	Mizoram	Aizawl	MZ01
116	Nagaland	Kohima	NL02
117	New Delhi	New Delhi	DL01
118	Odisha	Berhampur-Ganjam	OR03
119	Odisha	Bhubaneswar	OR04
120	Odisha	Cuttack	OR05
121	Odisha	Dhenkanal	OR06
122	Odisha	Rourkela	OR08
123	Odisha	Sambalpur	OR09
124	Puducherry	Puducherry (Pondicherry)	PO01
125	Punjab	Amritsar	PB01
126	Punjab	Bhatinda	PB02
127	Punjab	Jalandhar	PB04
128	Punjab	Ludhiana	PB05
129	Punjab	Pathankot	PB07
130	Punjab	Patiala	PB08
131	Rajasthan	Ajmer	RJ01
132	Rajasthan	Alwar	RJ02
133	Rajasthan	Bikaner	RJ05
134	Rajasthan	Jaipur	RJ06
135	Rajasthan	Jodhpur	RJ07
136	Rajasthan	Kota	RJ08
137	Rajasthan	Sikar	RJ09
138	Rajasthan	Sriganganagar	RJ10
139	Rajasthan	Udaipur	RJ11
140	Sikkim	Gangtok	SM01
141	Tamil Nadu	Chennai	TN01
142	Tamil Nadu	Coimbatore	TN02
143	Tamil Nadu	Erode	TN19
144	Tamil Nadu	Madurai	TN08
145	Tamil Nadu	Nagercoil	TN06
146	Tamil Nadu	Salem	TN11
147	Tamil Nadu	Thanjavur	TN12
148	Tamil Nadu	Vellore	TN18

149	Telangana	Hyderabad	TL01
150	Telangana	Karimnagar	TL02
151	Telangana	Warangal	TL07
152	Tripura	Agartala	TA01
153	Uttar Pradesh	Agra	UP01
154	Uttar Pradesh	Aligarh	UP02
155	Uttar Pradesh	Ayodhya (Faizabad)	UP06
156	Uttar Pradesh	Balia	UP20
157	Uttar Pradesh	Bareilly	UP04
158	Uttar Pradesh	Basti	UP28
159	Uttar Pradesh	Deoria	UP30
160	Uttar Pradesh	Ghaziabad	UP07
161	Uttar Pradesh	Ghazipur	UP23
162	Uttar Pradesh	Gorakhpur	UP08
163	Uttar Pradesh	Greater Noida	UP09
164	Uttar Pradesh	Jaunpur	UP24
165	Uttar Pradesh	Jhansi	UP10
166	Uttar Pradesh	Kanpur	UP11
167	Uttar Pradesh	Khalilabad	UP19
168	Uttar Pradesh	Lucknow	UP12
169	Uttar Pradesh	Mathura	UP13
170	Uttar Pradesh	Meerut	UP14
171	Uttar Pradesh	Moradabad	UP15
172	Uttar Pradesh	Muzaffarnagar	UP16
173	Uttar Pradesh	Prayagraj (Allahabad)	UP03
174	Uttar Pradesh	Sitapur	UP17
175	Uttar Pradesh	Varanasi	UP18
176	Uttarakhand	Dehradun	UK01
177	Uttarakhand	Haldwani	UK02
178	Uttarakhand	Haridwar	UK03
179	Uttarakhand	Roorkee	UK06
180	West Bengal	Burdwan	WB02
181	West Bengal	Durgapur	WB04
182	West Bengal	Hooghly	WB06
183	West Bengal	Kolkata	WB10
184	West Bengal	Siliguri	WB11
185	West Bengal	Bankura	WB16

ANNEXURE- III: CERTIFICATE REGARDING PHYSICAL LIMITATION TO WRITE IN AN EXAMINATION

Certificate No. _____ Dated _____
 This is to certify that Mr./Ms. _____
 Aged _____ Years, Son/Daughter of Mr./Mrs.
 _____ R/o _____

Affix Passport size Photograph of the candidate (same as uploaded on the Online Application Form) duly attested by the issuing authority

_____, with PET Application No. _____ and PET 2021 Roll No. _____, has the following Disability (name of the Specified Disability) _____ in (percentage) of _____ (in words) _____ (in Figures).

- Please tick on the "Specified Disability"

(Assessment may be done on the basis of Gazette of India. Extraordinary, Part-II, Section 3 Sub-section (ii), Ministry of Social Justice and Empowerment)

S. No.	Category	Type of Disability	Specified Disability
1.	Physical Disability	Locomotor Disability	a. Leprosy cured person, b. cerebral palsy, c. dwarfism, d. muscular dystrophy, e. acid attack victims.
		Visual Impairment	a. blindness, b. low vision
		Hearing Impairment	a. deaf, b. hard of hearing
		Speech & Language Disability	Permanent disability arising out of conditions such as laryngectomy or aphasia affecting one or more components of speech and language due to organic or neurological causes.
2.	Intellectual Disability		a. specific learning disabilities/perceptual disabilities: Dyslexia, Dysgraphia, Dyscalculia, Dyspraxia & Developmental Aphasia) b. autism spectrum disorder
3.	Mental Behaviour		a. mental illness
4.	Disability caused due to	i. Chronic Neurological Conditions	a. multiple sclerosis b. Parkinson's disease
		ii. Blood disorder	a. Haemophilia, b. Thalassemia, c. Sickle cell disease
5.	Multiple Disabilities		More than one of the above specified disabilities including deaf blindness

This is to further certify that he/she has physical limitation which hampers his/her writing capabilities to write the Examination owing to his/her disability.

Signature

Name: _____

Chief Medical Officer/ Civil Surgeon/ Medical Superintendent
 Government Health Care Institution with Seal

ANNEXURE- IV: LETTER OF UNDERTAKING FOR USING OWN SCRIBE

I _____, a candidate with _____ (name of the disability) appearing for the _____ (name of the Examination) bearing Roll No. _____ at _____ (name of the centre) in the District _____, _____ (name of the State). My qualification is _____.

I do hereby state that _____ (name of the scribe) will provide the service of scribe/reader/lab assistant for the undersigned for taking the aforesaid Examination.

I do hereby undertake that his qualification is _____.

I further certify that the scribe whose photograph and particulars are mentioned below, is not COVID-19 + and a certificate to this effect from Competent Authority is enclosed to this letter.

(Signature of the candidate with Disability)

Place:

Date:

(Self- Attested Photograph)

Name of Scribe	ID of the Scribe	ID Number

ANNEXURE- V: Procedure for Appearing in Computer Based Test (CBT)

1. A computer terminal (node) indicating Roll Number will be allocated to each candidate. Candidates should find and sit on their allocated computers only. Any candidate found to have changed room/hall or the computer on their own rather than the one allotted would be liable to cancellation of candidature and no plea in this regard would be entertained.
2. The computer terminal allotted to the candidate will display Welcome login screen, Candidate's photograph and name of the examination. For login, the candidate will have to enter login-ID and password.
3. After logging in, the candidate shall be able to see the detailed instructions for the examination. Candidates are advised to go through the instructions carefully regarding the type of questions and Marking Scheme. At the designated time of start of the examination, the candidates will be able to proceed and see the questions on the computer screen.
4. The keyboard attached to the computer in Part- I of the Examinations, if any, will be disabled during the entire duration of the examination. Depending on the type of question, the answers to questions can either be entered by clicking on the virtual on-screen keyboard (numeric or otherwise) using the computer mouse or by clicking the chosen option(s) using the computer mouse.

Candidates will have the option to change/modify answers already entered anytime during the entire duration of the examination.

In case the computer/mouse allotted to any candidate malfunctions anytime during the test, the candidate will be immediately allotted another computer system and the time lost due to this will be adjusted in the server so as to give the candidate the full allotted time.

5. The on-screen computer clock counter of every candidate will be set at the server. The countdown timer in the top right side of computer screen will display the time remaining (in minutes) available for the candidate to complete the examination. When the timer reaches zero, the examination will end by itself. Candidate will not be required to end or submit the Examination.
6. The Question Palette displayed on the right side of screen will show the status of each question using one of the following text/color codes/symbols.

- 1 You have not visited the question yet.
- 2 You have not answered the question.
- 3 You have answered the question.
- 4 You have NOT answered the question, but have marked the question for review.
- 5 You have answered the question and marked for review. This will be considered for evaluation.

The question(s) “Answered and Marked for Review” status for a question indicates that candidate would like to have a relook at that question again. A candidate has the option of answering a question and simultaneously placing it under “Marked for Review”, these answers will be considered for evaluation. However, if a candidate has simply put “Marked for Review” for a question without answering it, the corresponding question ‘Marked for Review’ without an answer will not be considered for evaluation. It may be noted that a candidate can return to any “Marked for Review” question any time during the examination by clicking on the corresponding question number icon displayed on the Question Palette of the corresponding section.

7. Candidate can click on an arrow/symbol which appears to the left of question palette to collapse the question palette thereby maximizing the question viewing window. To view the question palette again, candidate can click on arrow/symbol which appears on the right side of question window.
8. Candidate can click to navigate to the bottom and to navigate to the top of the question area, without scrolling. Using the computer mouse the candidate can scroll up and down the question viewing area for viewing the entire question.
9. The full paper can be viewed by clicking the “Question Paper” icon on the top right corner of the screen.
10. Blank Sheets for doing rough work/calculations shall be provided to the candidates. The Blanks Sheets would have a Header page for the candidates to write down his/her Name and Roll Number. All calculations/writing work are to be done only in the Blank Sheets provided at the Centre in the Examination Room/Hall and on completion of the test, candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.

10. Navigating to a Question

11.1 To navigate between questions within a Paper, candidate needs to do the following:

Click on the question number in the Question Palette at the right of the screen to go to that numbered question directly. Note that using this option does NOT save the answer to the currently displayed question.

11.2 Click on “Save and Next” to save the answer of any question. Clicking on “Save and Next” will save the answer for the current question and the next question will be displayed on the candidate’s computer screen.

11.3 Click on “Mark for Review and Next” to mark a question for review (without answering it) and proceed to the next question.

12. Answering a Question

To navigate between questions within a Paper, candidate needs to do the following:

12.1. Procedure for answering a multiple choice type question:

- i. To select the option(s), click on the corresponding button(s) of the option(s).
- ii. To deselect the chosen answer, click on the button of the chosen option again

- or click on the “Clear Response” button.
- iii. To save the answer, the candidate **MUST** click on the “Save and Next” button.
 - iv. To mark the question for review (without answering it), click on the “Mark for Review and Next” button.

13. Navigating through sections:

- 13.1 Sections in the question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section in which candidate is currently viewing will be highlighted.
- 13.2 After clicking the “Save and Next” button on the last question for a section, candidate will automatically be taken to the first question of the next section.
- 13.3 Candidate can shuffle between sections and questions within sections any time during the examination as per the convenience only during the time stipulated.
- 13.4 Candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

14. Procedure for answering questions that require inputs from on-screen virtual key board (numeric or otherwise):

Candidate will have to use the on-screen virtual keyboard (that would be displayed just below the question statement of these type of questions) and the attached computer mouse to enter his/her answer in the space provided for answer.

- The answer can be changed, if required, anytime during the test. To save the answer, the candidate **MUST** click on the “Save and Next” button.
- To mark the question for review (without answering it), click on the “Mark for Review and Next” button.
- **Candidate will have the option to change previously saved answer of any question, anytime during the entire duration of the test. To change the answer to a question that has already been answered, first select the corresponding question from the Question Palette, then click on “Clear Response” to clear the previously entered answer and subsequently follow the procedure for answering that type of question.**

15. Rough Work:

All calculations/writing work is to be done only in the rough sheet provided at the Centre in the examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall

ANNEXURE- VI: INSTRUCTIONS REGARDING COVID-19

NTA will implement Social Distancing measures as per Government of India Guidelines in current scenario of COVID-19 to ensure health & safety of the candidates. Adequate measures are implemented for safety of all without compromising the high standards, sanctity, and fairness in conduct of the Examination. Candidates are also required to adhere to Guidelines and new process for Social Distancing and hygiene to ensure safety & health of their own and fellow candidates. For safety purposes, candidates are advised not to bring anything other than permitted items.

PREPARATION AT CENTRE

- a) Standard Operating Procedures for implementing safety precautions and for maintaining required standard of hygiene will be implemented. Before the exam starts, Seating Area will be thoroughly sanitized- exam rooms, desk, chair etc. All door handles, staircase railing, lift buttons, etc will be disinfected.
- b) Gap between 2 seats will be maintained as per GOI guidelines.
- c) Hand Sanitizer will be available at entry and inside the exam venue at various places for candidates and Centre staff to use.
- d) Thermo guns will be available to check body temperature of candidates.
- e) The room/hall number will be informed to the candidates at the registration room.
- f) It is ensured that all the processes are touch free, to the maximum possible extent, to ensure Social Distancing norms.
- g) Candidate is required to reach Centre as per the Reporting/Entry time at Centre given in the Admit Card to avoid any crowding at the Centre at the time of entry and to maintain social distancing.
- h) All exam functionaries will wear mask and gloves at all points of time.
- i) 5 sheets of paper are to be placed on the desk of each candidate for doing rough work.

PRE-EXAM PREPARATION

- a) Candidate to check Reporting/ Entry time at Centre given in the Admit Card and to reach Centre as per Reporting Time only to avoid any crowding at the Centre at the time of entry and to maintain social distancing.
- b) Candidate should fill Admit card and Undertaking thereon as per instructions contained in the admit card, completely and properly.
- c) Candidates will be permitted to carry only the permitted items with them into the venue.

AT TIME OF ENTRY

- a) Candidates should avoid coming with more than one escort (parent/guardian).

- b) Candidates need to maintain a space of at least 6 feet from each other at all times. Queue manager / ropes and Floor Marks will be arranged outside the Centre.
- c) Room number will not be displayed outside the Centre to avoid any crowding at any one place in any situation.
- d) Candidates will be required to sanitize hands by washing with soap and with Hand Sanitizer before entry in Centre. Hand sanitizer will be available at various locations in the Centre
- e) Candidate should bring duly filled in Admit Card and Undertaking thereon as per instructions contained in the admit card.
- f) They should not bring prohibited items to exam Centre as there are no arrangements available for their safe keeping.
- g) Candidates are permitted to carry drinking water in a transparent water bottle, a small bottle of sanitizer (50 mg), face masks and gloves.
- h) Candidates will be ushered in batches of 10 Candidates.
- i) Thermal scanning will be carried out at the entry.
- j) If the body temperature is higher than the COVID-19 norms, candidate would be required to take the exam in a separate room. Candidates are required to strictly adhere to instructions provided by Centre staff.
- k) Contact free frisking will be carried out using Hand Held Metal Detectors.
- l) Candidate will display the following documents for verification to the exam functionary (invigilator on duty) standing across the table.
- Admit card along with the undertaking with passport size photograph and thumb impression affixed thereon
 - Original and valid Identity proof
 - One additional photograph for affixing on the attendance register
- m) Candidate will be offered a fresh 3 Ply mask before entry. In order to stop chances of any UFM being used in the Examination, the candidate is expected to wear the freshly provided mask at the Centre. The candidate will be required to remove the mask worn by him/ her from home and use only the mask provided at Centre, in the exam hall. He/she may keep his/her mask worn from home, in their pocket or dispose them off as per their convenience.
- n) Invigilator on duty insider at the registration desk would check the admit card, ID proof etc. and direct the candidate to his exam room in batches of 5 each to maintain safe distance as per the social distancing norms.
- o) A candidate will be denied permission to appear in the Examination, if he/ she violate the COVID-19 directives/advisories of Government (Central/State) applicable on the day of exam and instructions mentioned in the Admit Card.

DURING EXAMINATION

- a) Before the exam starts, Seating Area will be thoroughly sanitized –exam rooms, desk, chair etc. Candidates can further sanitize the same with sanitizers that will be made available in the Examination lab/room/hall.
- b) Candidates are required to paste passport size photograph and sign on the Attendance Sheet after sanitizing hands with sanitizer.
- c) They are required to use only the sheets provided in the exam centre for any rough work and are not allowed to do the rough work on any other material. They should write their roll number and their name on the rough sheets.

AFTER EXAMINATION

- a) On completion of the exam, the candidates will be permitted to move out in an orderly manner, one candidate at a time maintaining a safe distance from each other. They are required to wait for instructions from invigilator and are not to get up from their respective seats until advised.
- b) Candidate must drop the Admit Card and the rough sheets used by them in the drop box after the conclusion of the exam, while leaving. If any candidate fails to do so, action (which also includes disqualification from the exam) can be taken against him/her.

ANNEXURE- VII: TEST PRACTICE CENTRES (TPCS)

What is a Test Practice Centre (TPCs)?

The Ministry of Education has mandated the NTA to set up, establish and create a network of Test Practice Centres for candidates, especially in remote and rural areas to enable them to practice and be comfortable in taking a Computer Based Test (CBT). This facility is completely free of cost. Candidates can register online (on NTA website) where they are provided a convenient TPC near to their location to practice on a given computer node. This facilitates and eases the process of being able to take a Computer Based Test (CBT). The entire experience of using a computer is close to the actual experience of taking a CBT. All efforts are made to provide practice tests and questions so that candidates can familiarize themselves with logging into the system, go through the detailed instructions regarding the test, use the mouse or numeric keyboard on screen (virtual) for attempting each question, scroll down to the next question, navigate between questions, review and edit their options and submit questions.

The objective of TPCs is primarily to organize test practice for the upcoming NTA Examinations.

ANNEXURE- VIII: COMMON SERVICES CENTRES/FACILITATION CENTRES

Candidates, who are not well conversant to submit the online application due to various constraints, can use the services of Common Services Centre, Ministry of Electronics and Information Technology, Government of India under the Digital India initiatives of Hon'ble Prime Minister. The Common Services Centre (CSC) scheme is a part of the ambitious national e-Governance Plan (NeGP) of Government of India and is managed at each village panchayat level by a Village level Entrepreneur (VLE)

There are more than 1.5 lakhs Common Services Centres (CSC) across the country which will provide the desired support to candidates from urban as well as rural areas in online submission of Application Form and payment of fee through e-wallet. The list of the Common Services Centre is available on website: www.csc.gov.in.

Note: To know nearest Common Services Centre, please open link <http://gis.csc.gov.in/locator/csc.aspx>

ANNEXURE- IX: REPLICA OF APPLICATION FORM

Click on 'New Registration tab' to register as a new candidate. Once registered, candidates can sign in using the credentials registered with.

 Ministry of Education
Government of India

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses
(PET)-2021

 राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

 काशी हिन्दू विश्वविद्यालय
Banaras Hindu University

[Home](#)

Steps to apply online

- ✓ Apply for Online Registration
- ✓ Fill Online Application Form
- ✓ Upload Scanned Photo & Signature
- ✓ Pay Examination Fee

Application Form:

[New Registration](#)

Only Registered Candidates Sign In

Application Form:

Application No:

Password:

Security Pin as shown below
(Case Sensitive)

Security Pin:

[Sign In](#)

[Forgot Password ?](#) [Forgot Application No ?](#)

Disclaimer:
This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

 एनआईसी
National Informatics Centre

On registering this page opens up. Please go through the details carefully before proceeding to the next step.

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses
(PET)-2021

Home

Registration

Application Form

Image Upload

Fee Payment

Instructions and Procedure for online submission of Application Form

[Download Information Bulletin](#)

1. Please read the instructions, procedure and Information Bulletin carefully before you start filling the Application Form Online.

अभ्यर्थी आवेदन पत्र भरने से पूर्व कृपया दिए गए निर्देशों, प्रक्रियाओं एवं सूचना विवरणिका को ध्यानपूर्वक पढ़ें।

2. You can apply for BHU Entrance Test-2021 (PET) 'ON-LINE' only through the official website of BHU Entrance Test (<https://bhuet.nta.nic.in>).

अभ्यर्थी बीएचयू प्रवेश परीक्षा (पीईटी)-2021 के लिए 'ऑन-लाइन' आवेदन केवल बीएचयू प्रवेश परीक्षा की आधिकारिक वेबसाइट: <https://bhuet.nta.nic.in> के माध्यम से ही कर सकते हैं।

3. Examination Fees

परीक्षा शुल्क

Category / श्रेणी	Examination Fees/ परीक्षा शुल्क
General/ EWS/ OBC-NCL	₹ 600/- (Six Hundred)/
सामान्य/ ईडब्ल्यूएस/ ओबीसी-एनसीएल	₹ 600/- (छः सौ)
SC / ST / Person with Disabilities(PwD)/Third Gender	₹ 300/- (Three Hundred)/
अनुसूचित जाति/अनुसूचित जनजाति/दिव्यांगजन व्यक्ति/थर्ड जेंडर	₹ 300/- (तीन सौ)

Note:- The examination fee can be submitted only online through Net Banking, Credit Card, Debit Card, UPI or Paytm Services. Processing charges and GST as applicable are chargeable to the candidate (in addition to the examination fee) by the concerned Bank/Payment Gateway Integrator.

नोट:- परीक्षा शुल्क केवल नेट बैंकिंग, क्रेडिट कार्ड, डेबिट कार्ड, यूपीआई या पेटीएम सेवाओं के माध्यम से ऑनलाइन जमा किया जा सकता है। संबंधित बैंक/पेमेंट गेटवे इंटीग्रेटर द्वारा उम्मीदवार से (परीक्षा शुल्क के अतिरिक्त) प्रोसेसिंग शुल्क और जीएसटी लागू किया जाएगा।

4. In case the candidate fills up application form for more than one course under BHU Entrance Test-2021 (PET), the Application Processing Fee/Entrance Test Fee payable by him/her for each subsequent application (after first application) shall be charged as per reduced rates given below:

यदि उम्मीदवार बीएचयू प्रवेश परीक्षा-2021 (पीईटी) के तहत एक से अधिक पाठ्यक्रमों के लिए आवेदन पत्र भरता है, तो उसके द्वारा प्रत्येक बाद के आवेदन (पहले आवेदन के बाद) के लिए देय आवेदन प्रसंस्करण शुल्क / घटे हुए दर पर लिया जाएगा। घटी हुई दरें नीचे दी गई हैं:

Category / श्रेणी	Examination Fees/ परीक्षा शुल्क
General/ EWS/ OBC-NCL	₹ 400/- (Four Hundred)/
सामान्य/ ईडब्ल्यूएस/ ओबीसी-एनसीएल	₹ 400/- (चार सौ)
SC / ST / Person with Disabilities(PwD)/Third Gender	₹ 200/- (Two Hundred)/
अनुसूचित जाति/अनुसूचित जनजाति/दिव्यांगजन व्यक्ति/थर्ड जेंडर	₹ 200/- (दो सौ)

5. Application Procedure: 4 simple Steps to be followed to apply online

आवेदन प्रक्रिया: ऑनलाइन आवेदन करने के लिए 4 सरल चरणों का पालन किया जाना चाहिए।

Candidates must read carefully the Instructions (including how to fill up Application Form online) given in the Information Bulletin available on the NTA Website. Candidates not complying with the Instructions shall be summarily disqualified.

अभ्यर्थी एनटीए (NTA) वेबसाइट पर उपलब्ध सूचना विवरणिका में दिए गए निर्देशों (ऑनलाइन आवेदन पत्र को भरने सहित) को ध्यान से पढ़ें। निर्देशों का पालन नहीं करने वाले अभ्यर्थियों को अपोन्ग घोषित कर दिया जाएगा।

Step 1: Register for Online Application Form and note down system generated **Application Number**. The candidate should supply the required details while filling the Online Application Form and is also required to create **PASSWORD** and choose **Security Question** and enter his/her **Answer**. After successful submission of the personal details, Application number will be generated and it will be used to complete the remaining Steps of the Application Form and will also be required for all future reference/ correspondence. For subsequent logins, candidate will be able to login directly with the respective system generated **Application Number** and created **Password**.

चरण 1: ऑनलाइन आवेदन पत्र के लिए पंजीकरण करें और प्राप्त आवेदन संख्या नोट करें: अभ्यर्थी ऑनलाइन आवेदन पत्र भरते समय आवश्यक विवरणों को प्रविष्टि करें जो कुजिका बनाने, उससे संबंधित सुरक्षा प्रश्न चुनने और उसका उत्तर दर्ज करने के लिए आवश्यक है। व्यक्तिगत विवरणों को सफलतापूर्वक प्रस्तुत करने के बाद, आवेदन संख्या प्राप्त होगी जिसका उपयोग आवेदन पत्र के शेष चरणों को पूरा करने के लिए किया जाएगा और जो भविष्य के सभी सदर्थ/पत्राचार के लिए भी आवश्यक होगा। लॉग इन करने के लिए अभ्यर्थी संबंधित सिस्टम जनित आवेदन संख्या एवं स्वयं बनाई हुई कुजिका से लॉग इन कर सकते हैं।

Step 2: Complete the Application Form Candidate should now login with the system generated Application Number and created Password for completing the Application Form.

चरण 2: आवेदन पत्र पूरा करें:- अभ्यर्थी अब सिस्टम जनित आवेदन संख्या एवं कुजिका से लॉग इन करके आवेदन पत्र को पूरा कर सकते हैं।

Step 3: Upload Scanned Images of Candidate's Photograph & Candidate Signature (wherever applicable) :

चरण 3: अभ्यर्थी की तस्वीर एवं अभ्यर्थी के हस्ताक्षर (जहां भी लागू हो) की स्कैन की गई छवियां अपलोड करें:

1. The recent passport size photograph should be either in colour or black & white with 80% face (without mask) visible including ears against white background. It should be in JPG format (clearly legible) and between 10 kb to 200 kb.

हाल में खींची गई पासपोर्ट आकार की तस्वीर (या तो रंगीन या काले एवं सफेद पृष्ठभूमि के साथ/बिना किसी भी चेहरा साफ दिखाई देना चाहिए (मास्क के बिना))। यह JPG प्रारूप (स्पष्ट रूप से सुपाठ्य) और 10 kb से 200 kb के बीच होना चाहिए।

2. Signature should be in JPG format (clearly legible) and between 4 kb to 30 kb.

हस्ताक्षर JPG प्रारूप (स्पष्ट रूप से सुपाठ्य) और 4 kb से 30 kb के बीच होना चाहिए।

[Note: Upload the correct photograph and signature as the facility for correction will not be given.

[नोट: तस्वीर और हस्ताक्षर की सही छवि अपलोड करें क्योंकि सुधार की सुविधा नहीं दी जाएगी।]

Step 4: The candidate has to select Debit card/Credit card/UPI/Net banking/PAYTM option to pay the application fee and follow the online instruction to complete the payment of fee. After successful payment, candidate will be able to print the Confirmation Page. In case the Confirmation Page is not generated after payment of fee then the transaction is cancelled and the candidates have to approach the concerned bank for refund of amount. However the candidate has to make another payment/transaction, in case the Confirmation Page is not generated.

चरण 4: अभ्यर्थी को आवेदन शुल्क का भुगतान करने के लिए डेबिट कार्ड/क्रेडिट कार्ड/यूपीआई/नेट बैंकिंग/पेटीएम विकल्प का चयन करना होगा और शुल्क का भुगतान पूरा करने के लिए ऑनलाइन निर्देश का पालन करना होगा। सफल भुगतान के बाद, अभ्यर्थी पुष्टि-पृष्ठ प्रिंट कर सकते हैं। यदि शुल्क के भुगतान के बाद पुष्टि-पृष्ठ प्राप्त नहीं होता है तो लेनदेन रद्द कर दिया जाएगा और अभ्यर्थियों को राशि वापस के लिए संबंधित बैंक से संपर्क करना होगा। यदि पुष्टि-पृष्ठ प्राप्त नहीं होता है तो अभ्यर्थी को एक और भुगतान/ लेनदेन करना होगा।

6. Important Instruction about PASSWORD

कुजिका के बारे में महत्वपूर्ण निर्देश:

1. During online form filling, candidate will be required to choose **PASSWORD** and **Security Question** and its **Answer**. Candidate is advised to record/remember their password for all future logins.

ऑनलाइन आवेदन फॉर्म भरने के दौरान अभ्यर्थी को कुजिका, सुरक्षा प्रश्न और उसके उत्तर का चयन करना होगा। अभ्यर्थी को भविष्य के सभी लॉग इन के लिए अपनी कुजिका को रिकॉर्ड/याद रखने की सलाह दी जाती है।

2. For subsequent logins, candidate will be able to login directly with their respective system generated Application Number and the chosen Password.

बाद में लॉग इन के लिए अभ्यर्थी अपने संबंधित सिस्टम आवेदन संख्या और चुने गई कुजिका के साथ सीधे लॉग इन कर सकते हैं।

3. Candidate is advised not to disclose or share his/her password with anybody. Neither NTA nor NIC will be responsible for violation or misuse of the password of a candidate.

अभ्यर्थी को सलाह दी जाती है कि वह किसी के साथ अपनी कुजिका साझा न करे। किसी अभ्यर्थी की कुजिका के उल्लंघन या दुरुपयोग के लिए न तो एनटीए और न ही एनआईसी जिम्मेदार होगा।

4. Candidate can change his/her passwords after login, if desired.

यदि वांछित हो तो, अभ्यर्थी लॉग इन के बाद अपनी कुजिका बदल सकते हैं।

5. Candidate should remember to log out at the end of their session so that the particulars of the candidate cannot be tampered or modified by unauthorized persons.

अभ्यर्थी को अपने सत्र के अंत में लॉग आउट करना चाहिए ताकि अनाधिकृत व्यक्तियों द्वारा अभ्यर्थी के विवरण से छेड़छाड़ या संशोधन नहीं किया जा सके।

The Password must be as per the following Password policy.

कुजिका निम्नलिखित कुजिका-पॉलिसी के अनुसार होना चाहिए।

1. Password must be 8 to 13 character long.
कुजिका 8 से 13 अक्षरों की होनी चाहिए।
2. Password must have at least one Upper case alphabet.
कुजिका में कम से कम एक अपर केस एल्फाबेट होना चाहिए।
3. Password must have at least one Lower case alphabet.
कुजिका में कम से कम एक लोअर केस एल्फाबेट होना चाहिए।
4. Password must have at least one numeric value.
कुजिका में कम से कम एक संख्या मान होना चाहिए।
5. Password must have at least one special characters e.g. !@#\$%^&*-.
कुजिका में कम से कम एक विशेष वर्ण होना चाहिए जैसे !@#\$%^&*.-.

7. How to reset your Password : The following options are available to reset Password

अपना कुजिका कैसे रीसेट करे: कुजिका रीसेट करने के लिए निम्नलिखित विकल्प उपलब्ध है

1. Using Security Question & its Answer you chosen during Form filling .
फॉर्म भरने के दौरान अपने सुरक्षा प्रश्न एवं इसके चुने हुए उत्तर का उपयोग करके।
2. Using a verification code sent via text message (SMS) to your Registered Mobile No.
अपने पंजीकृत मोबाइल नंबर/ ईमेल पर पाठ संदेश से भेजे सत्यापन कोड का उपयोग करके।
3. Using a reset link sent via Email to your Registered Email address.
अपने पंजीकृत ईमेल पते पर ईमेल से भेजे गए रीसेट लिंक का उपयोग करके।

8. The Application Number printed on the computer generated Confirmation Page must be mentioned in all such correspondences. It is therefore essential to note down the application number printed on the Confirmation Page.

कंप्यूटर जनित पुष्टि-पृष्ठ पर मुद्रित आवेदन संख्या का उल्लेख सभी पत्राचार में किया जाएगा। इस लिए पुष्टि-पृष्ठ पर मुद्रित आवेदन संख्या को दर्ज/नोट करना आवश्यक है।

- I have downloaded Information Bulletin, read and understood all the Instructions therein as well as those mentioned above, and filling up the online application form accordingly.

[Click here to Proceed](#)

Disclaimer:

This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Fill out the details carefully as particulars submitted once for candidate registration cannot be changed.

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses
(PET)-2021

Home

Registration Application Form Document Upload Fee Payment

Personal Details

Candidate's Name (आवेदक का नाम)	Test A		
Father's Name (पिता का नाम)	Test F		
Mother's Name (माता का नाम)	Test M		
Date of Birth (जन्म तिथि)	01	January (01)	1993
Gender (लिंग)	Male		
Identity Type(पहचान प्रकार चुनें)	Any Other Valid Govt Identity with photograph		
Enter Valid Govt Identity Number	ABCD12345		

Present Address

Address (पता)	Address		
Locality (स्थानीयता)(Optional)	Locality		
Distance of Your residence from BHU(वीएचयू से आपके निवास की दूरी)	25		
Country (देश)	India		
State (राज्य)	DELHI		
District (ज़िला)	CENTRAL DELHI		
Pin Code (पिन कोड)	110001		
Phone No. with STD Code (एसटीडी कोड के साथ फोन नंबर) (Optional)			
Email Address(ईमेल पता)	abc@xyz.com		
Mobile Number (मोबाइल नंबर)	91		

Permanent Address

Same As Present Address

Choose Password

Password (पासवर्ड)
Confirm Password (पासवर्ड की पुष्टि)
Security Question (सुरक्षा प्रश्न)	Which is your favourite book ?
Security Answer (सुरक्षा जवाब)

Security Pin

Enter security pin (case sensitive)	27K538
Security Pin	27K538
	<input type="button" value="Submit"/>

Disclaimer:
This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Please review your details before pressing the 'final submit' button.

Review Page - Online Registration Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by pressing 'EDIT REGISTRATION FORM' button or press 'FINAL SUBMIT' button for final submission.

Personal Details

Candidate's Name (अवेदक का नाम):	TEST A	Father's Name (पिता का नाम):	TEST F
Mother's Name (माता का नाम):	TEST M	Date of Birth (जन्म तिथि):	01-01-1993
Gender (लिंग):	Male	Identity Type(पहचान प्रकार चुने):	Any Other Valid Govt Identity with photograph
Any Other Valid Govt Identity with photograph:	ABCD12345		

Present Address

Address (पता):	Address	Locality (स्थानीयता)(Optional):	Locality
Distance of Your residence from BHU(बीएचयू से आपके निवास की दूरी):	25	Country (देश):	India
State (राज्य):	DELHI		CENTRAL DELHI
Pin Code (पिन कोड):	110001		
Email Address(ईमेल पता):	nta		91 - 7827981323

Permanent Address

Address (पता):	Address	Locality (स्थानीयता)(Optional):	Locality
Distance of Your residence from BHU(बीएचयू से आपके निवास की दूरी):	25	Country (देश):	India
State (राज्य):	DELHI	District (ज़िला):	CENTRAL DELHI
Pin Code (पिन कोड):	110001		

Account Details

Security Question (सुरक्षा प्रश्न):	Which is your favourite book?	Security Answer (सुरक्षा जवाब):	(Not shown due to security reasons)	Password (पासवर्ड):	(Not shown due to security reasons)
-------------------------------------	-------------------------------	---------------------------------	-------------------------------------	---------------------	-------------------------------------

Particulars checklist to be verified

Kindly verify all the particulars listed below carefully. Once submitted Registration Form finally, changes can not be made.

My Name
 Father Name
 Mother Name
 Date of Birth
 Gender
 Address
 Mobile Number
 Email ID

Review Page - Online Registration Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by pressing 'EDIT REGISTRATION FORM' button or press 'FINAL SUBMIT' button for final submission.

Personal Details

Candidate's Name (अवेदक का नाम):	TEST A	Father's Name (पिता का नाम):	TEST F
Mother's Name (माता का नाम):	TEST M	Date of Birth (जन्म तिथि):	01-01-1993
Gender (लिंग):	Male	Identity Type(पहचान प्रकार चुने):	Any Other Valid Govt Identity with photograph
Any Other Valid Govt Identity with photograph:	ABCD12345		

Present Address

Address (पता):	Address	Locality (स्थानीयता)(Optional):	Locality
Distance of Your residence from BHU(बीएचयू से आपके निवास की दूरी):	25	Country (देश):	India
State (राज्य):	DELHI		CENTRAL DELHI
Pin Code (पिन कोड):	110001		
Email Address(ईमेल पता):	nta		91 - 7827981323

Permanent Address

Address (पता):	Address	Locality (स्थानीयता)(Optional):	Locality
Distance of Your residence from BHU(बीएचयू से आपके निवास की दूरी):	25	Country (देश):	India
State (राज्य):	DELHI	District (ज़िला):	CENTRAL DELHI
Pin Code (पिन कोड):	110001		

Account Details

Security Question (सुरक्षा प्रश्न):	Which is your favourite book?	Security Answer (सुरक्षा जवाब):	(Not shown due to security reasons)	Password (पासवर्ड):	(Not shown due to security reasons)
-------------------------------------	-------------------------------	---------------------------------	-------------------------------------	---------------------	-------------------------------------

Particulars checklist to be verified

Kindly verify all the particulars listed below carefully. Once submitted Registration Form finally, changes can not be made.

My Name
 Father Name
 Mother Name
 Date of Birth
 Gender
 Address
 Mobile Number
 Email ID

This message will be sent via SMS on the registered mobile number after successful registration (Step-1).

AD-NICECN

9:59 AM

Dear Applicant, you have completed step 1 of Application Form for BHU PET 2021. Your Application No. is [21311000023](#). Please complete the remaining steps of the Application Form.(sent via NICS)

The following screen appears on completion of Step-1. Click 'Complete Application Form' to move to Step-2.

Application Status	
Registration Form	Completed
Application Form	Incomplete
Upload Documents	Incomplete
Application Fee Payment	Incomplete

You have completed Registration Form. Please note down the Application Number for future references.
Application Number : 2131 1000 0023
Fill the Application Form by clicking on button as shown below.

[Complete Application Form](#)

Fill out all the details carefully on the 'Application Form'.

Ministry of Education
Government of India

Banaras Hindu University
Entrance-Test for admission to Postgraduate (PG) Courses (PET)-2021

एन आई सी
National Testing Agency
बारां हिन्दू विश्वविद्यालय
Banaras Hindu University

Home | Change Password | Register Query | Logout

Name: TS1 A | Application No: 2111000023

Registration | Application Form | Document Upload | Fee Payment

Personal Details

Candidate's Name (उम्मीदवार का नाम): TEST A

Date of Birth (जन्म तिथि): 01 / 01 / 1985

Gender (लिंग): Male

Father's Name (पिता का नाम): TEST F

Mother's Name (माता का नाम): TEST M

Father's / Mother's Mobile No. (पिता / माता का मोबाइल नंबर):

Nationality (राष्ट्रियता): India

State of Residence (निवास का राज्य): DELHI (NCT)

Category (श्रेणी): General

Do you claim Reservation for Economically Weaker Section (EWS)? (क्या आप आर्थिक रूप से कमजोर वर्ग (EWS) के लिए आरक्षण का दावा करते हैं?): No

If you are a PwD Candidate, do you have benchmark disability (40% or more) ("Severely" where percentage is not provided)? (क्या आप PwD उम्मीदवार हैं, जिसमें 40% या अधिक (Severely) जहाँ प्रतिशत नहीं दिया गया है): No

Type of Disability under which Reservation is claimed (आरक्षण के तहत किस प्रकार की विकलांगता का दावा किया जा रहा है):

Do you need writer for the certificate given in the Information Bulletin? (क्या आपको प्रमाणपत्र (सर्टिफिकेट) की आवश्यकता है?): Yes (if bring any certificate)

Claim for Sports Quota (क्या आप खेल क्वाटा के लिए दावा करते हैं?): No

Level of Sports Achievements (क्या आप खेल में उच्च उपलब्धि प्राप्त करते हैं?): Represented India or India (combined) University team or state / State-level competition

Annual Family Income (वार्षिक कुल परिवारिक आय): INR 20000 - 40000

Religion (धर्म): Hindu

Blood Group (रक्त समूह): B+

Employer Name (रोजगार करने वाली कंपनी): NC

Apply For

Apply For (किसी को चुनने के लिए): B.A. PG 2021

Choose Course (क्या आप को चुनने के लिए):

- BA (Hons) Agri. Science
- BA (Hons) B.Com.
- BA (Hons) B.A. (Hons) - Food Technology
- BA (Hons) B.A. (Hons) - Agricultural Engineering and Water Conservation Engineering
- BA (Hons) B.A. (Hons) - Plant Biotechnology
- BA (Hons) B.A. (Hons) - Polymer
- BA (Hons) B.A. (Hons) - Physics

Exam State (क्या आप को चुनने के लिए): DELHI (NCT)

Exam State (क्या आप को चुनने के लिए): UTTAR PRADESH

Exam State (क्या आप को चुनने के लिए): WEST BENGAL

Exam State (क्या आप को चुनने के लिए): WEST BENGAL

Security Pin

Enter security pin (क्या आप को चुनने के लिए): 123456

Security Pin: GCW450

Submit

Disclaimer: This page is designed and hosted by NIC (Consulting) India and the contents are provided by BHU. For any further information, please contact to BHU, Ph: +91 522 231111

NIC एन आई सी
National Informatics Centre

The following screen appears on completion of Step-2. Click 'Upload Images' to move to Step3.

Ministry of Education
Government of India

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021

एन आई सी
National Testing Agency

बनारस हिन्दू विश्वविद्यालय
Banaras Hindu University

Home Change Password Register Query Logout

Name: TEST A Application No: 21311000023

Registration Application Form Document Upload Fee Payment

Application Progress Status

- View Registration Form
- View Application Form
- Upload Documents
- Pay Examination Fee

Verify Mobile No. & Email Id

- Verify Mobile Number
- Verify Email Id

Application Status

Registration Form	Completed
Application Form	Completed
Upload Documents	Incomplete
Application Fee Payment	Incomplete

You have completed step 2 of Online Application Form.

If you want to edit filled Application Form then click 'Edit Application Form' button shown below. Otherwise proceed for uploading of scanned images by clicking 'Upload Images' button to complete step 3.

Application Number : 2131 1000 0023

Edit Application Form Upload Documents

Disclaimer: This site is designed & hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA, (Atr 1.0.1362.0)

NIC एन आई सी
National Informatics Centre

Upload the Photograph and Signature as per specification mentioned in Step-3. Click 'submit and preview' button to move to the verification step.

Ministry of Education
Government of India

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021

एन आई सी
National Testing Agency

बनारस हिन्दू विश्वविद्यालय
Banaras Hindu University

Home Change Password Register Query Logout

Name: TEST A Application No: 21311000023

Registration Application Form Document Upload Fee Payment

S.No.	Required Document	Document Specifications	Upload	Action	View
1	Photograph (with 80% face without mask)	Document Format: JPG Min Size (KB): 10 Max Size (KB): 200	Choose File No file chosen		
2	Signature	Document Format: JPG Min Size (KB): 4 Max Size (KB): 20	Choose File No file chosen		

Disclaimer: This site is designed & hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA, (Atr 1.0.1362.0)

NIC एन आई सी
National Informatics Centre

Ministry of Education
Government of India

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021

एन आई सी
National Testing Agency

बनारस हिन्दू विश्वविद्यालय
Banaras Hindu University

Home Change Password Register Query Logout

Name: TEST A Application No: 21311000023

Registration Application Form Document Upload Fee Payment

S.No.	Required Document	Document Specifications	Upload	Action	View
1	Photograph (with 80% face without mask)	Document Format: JPG Min Size (KB): 10 Max Size (KB): 200	Choose File Photo Sample.JPG Preview	Update	Uploaded Document
2	Signature	Document Format: JPG Min Size (KB): 4 Max Size (KB): 20	Choose File Signature Sign.JPG Preview	Update	

Disclaimer: This site is designed & hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA, (Atr 1.0.1362.0)

NIC एन आई सी
National Informatics Centre

Registration Application Form Document Upload Fee Payment

S.No.	Required Document	Document Specifications	Upload	Action
1	Photograph (with 30% face without mask)	Document Format: JPG Min Size (KB): 10 Max Size (KB): 200	Choose File No file chosen	Uploaded Document
2	Signature	Document Format: JPG Min Size (KB): 4 Max Size (KB): 30	Choose File No file chosen	Uploaded Document

Security Pin
Enter Security Pin (Leave empty)
Security Pin:

Verify the Photograph and Signature before uploading them.

Registration Application Form Document Upload Fee Payment

Document Specifications	Upload	Action
Document Format: JPG Min Size (KB): 10 Max Size (KB): 200	Choose File No file chosen	
Document Format: JPG Min Size (KB): 4 Max Size (KB): 30	Choose File No file chosen	

Confirm !!

Do you wish to submit Document Form finally ?

The following screen appears on completion of Step-3. Click 'Pay Examination Fee' to move to Step-4. The Application Form and the uploaded documents can be edited before moving to the payment gateway.

Ministry of Education
Government of India

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021

एन आई सी
National Testing Agency
एन आई सी
बिहार विश्वविद्यालय
Banaras Hindu University

Home Change Password Register Query Logout

Name: TEST A Application No: 21311000023

Registration Application Form Document Upload Fee Payment

Application Progress Status

- View Registration Form
- View Application Form
- View Uploaded Documents
- Pay Examination Fee

Verify Mobile No. & Email Id

- Verify Mobile Number
- Verify Email Id

Application Status	
Registration Form	Completed
Application Form	Completed
Upload Documents	Completed
Application Fee Payment	Incomplete

You have completed step 3 of Application Form for Banaras Hindu University Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021. The processing of application form will be completed only after the payment of fee.
After payment of Fee, you will not be able to edit the filled Application Form data and Uploaded Documents.
You are required to pay the fee Rs. 1/-.

Application Number : 2131 1000 0023

[Edit Application Form](#) [Edit Uploaded Documents](#) [Pay Examination Fee \(Rs. 1/-\)](#)

Disclaimer:
This site is designed and hosted by NIC eCounseling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.1362.0)

NIC एन आई सी
National Informatics Centre

Proceed for online fee payment.

Registration Application Form Document Upload Fee Payment

Activity : Examination Fee Payment

Select Mode of Payment

Online Payment

[Proceed for payment.](#)

Note: Examination Fee

Select the payment provider for online fee payment.

Banaras Hindu University BHU Entrance Test for admission to Postgraduates (PET)-2021

User Details			
Candidate Name	TEST A	Fee Amount	1/-
Application Number	213110000023	Customer Id	21311000062301001
Date of Birth	01-01-1993		

Examination Fee Payment	
Select Payment Provider :	<input type="checkbox"/> SBI MOPS (Debit Card/Credit Card/UPI/Net Banking of any bank)
	<input type="checkbox"/> Canara Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
	<input type="checkbox"/> CICI Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
	<input type="checkbox"/> HDFC Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
	<input type="checkbox"/> Paytm Payment Gateway (Debit Card/UPI/Net Banking/Credit Card/Paytm Wallet)
PROCEED FOR PAYMENT	
Click here to Cancel this Transaction.	

This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA.

Download Confirmation Page

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021

[Home](#) [Change Password](#) [Register Query](#) [Logout](#)

Name: TEST A Application No: 213110000023

Registration Application Form Image Upload Fee Payment

Application Progress Status

- View Registration Form
- View Application Form
- View Documents
- View Fee Receipt

Verify Mobile No. & Email Id

- Verify Mobile Number
- Verify Email Id

Application Status	
Registration Form	Completed
Application Form	Completed
Upload Documents	Completed
Application Fee Payment	Completed

You have completed all the steps of online Application Form.
Now download the confirmation page.

Application Number : 2131 1000 0023

[Download Confirmation Page](#)

Disclaimer:
This site is designed and hosted by NIC eCounselling division and the contents are provided by NTA. For any further information, please contact to NTA. (Ver 1.0.136.2.0)

Sample Confirmation Page

Banaras Hindu University
Entrance Test for admission to Postgraduate (PG) Courses (PET)-2021
Confirmation Page

Application No.	21311000023	
DO NOT SEND THIS PAGE TO NATIONAL TESTING AGENCY (NTA).		
CANDIDATE IS REQUESTED TO RETAIN THE PRINTOUT OF CONFIRMATION PAGE FOR FUTURE REFERENCE.		

Personal Details

Candidate's Name (आपेदक का नाम):	TEST A	Date of Birth (जन्म तिथि):	01-01-1993
Mother's Name (माता का नाम):	TEST M	Gender (लिंग):	Male
Father's Name (पिता का नाम):	TEST F	Nationality (राष्ट्रीयता):	Indian
Father's / Mother's Mobile No. (पिता / माता का मोबाइल नंबर)	9876543210		
Category (वर्ग)	General		
Do you claim Reservation for Economically Weaker Section (EWS) ? (क्या आप आर्थिक रूप से कमजोर वर्ग (ईडब्ल्यूएस) के लिए आरक्षण का दावा करते हैं?)	Yes		
If you are a PwD Candidate, do you have benchmark disability (40% or more / "Severe" where percentage is not defined) ? (यदि आप एक पीडब्ल्यूडी उम्मीदवार हैं, तो क्या आपके पास बेंचमार्क विकलांगता (40% या अधिक / "गंभीर" जहां प्रतिशत परिभाषित नहीं है) है?)	Yes		
Type of Disability under which Reservation is claimed (विकलांगता का प्रकार जिसके तहत आरक्षण का दावा किया जाता है)	(iii) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy		
Do you need writer (as the criteria given in the Information Bulletin) ? (क्या आपको लेखन सहायक (राइटर) की आवश्यकता है ?)	Yes (I will bring my own writer)		
Claim for Sports Quota (खेल कोटे के लिए दावा)	Yes		
Level of Sports Achievement (खेल उपलब्धि का स्तर)	Represented India or Indian (combined) University team in world Universities games/sport.		
State/UT of Residence (निवास का राज्य)	DELHI (NCT)		
Annual Family Income (वार्षिक पारिवारिक आय)	RS. 300001 -400000		
Religion (धर्म)	Hindu		

Apply For

Apply For (के लिए आवेदन करना)	BHU PET 2021
Choose Course(s)	<input checked="" type="checkbox"/> (355) M.Tech - Agricultural Engineering(Soil and Water Conservation Engineering) <input type="checkbox"/> (356) M.Sc. - Plant Biotechnology <input checked="" type="checkbox"/> (360) M.F.A.-Painting

Exam State/ City-1st choice (परीक्षा राज्य / शहर-पहला विकल्प)	DELHI (NCT) - DELHI/NEW DELHI
Exam State/ City-2nd choice (परीक्षा राज्य / शहर -दूसरा विकल्प)	UTTAR PRADESH - NOIDA/GREATER NOIDA
Exam State/ City-3rd choice (परीक्षा राज्य / शहर -तीसरा विकल्प)	HARYANA - FARIDABAD
Exam State/ City-4th choice (परीक्षा राज्य / शहर- चौथा विकल्प)	HARYANA - GURUGRAM

Present Address

Address (पता)	ADDRESS
देश (Country)	India
Email Address(ईमेल पता)	nta*****@gmail.com
Mobile Number (मोबाइल नंबर)	91 - 762****323
Phone No. with STD Code (एसटीडी कोड के साथ फोन नंबर) (Optional)	NA

Images Uploaded by Candidate (उम्मीदवार द्वारा अपलोड की गई तस्वीर)

Photo	Signature

Fee Payment Details (शुल्क भुगतान विवरण)

Activity	Application No	Reference No	Transaction Date	Amount	Customer ID	Payment Mode
Application fee	21311000023	20210811111212800110168747830751509	11/08/2021 10:22:28	1	2131100002301901	EPG

ANNEXURE- X: PROCEDURE TO BE ADOPTED FOR COMPILATION OF NTA SCORES FOR MULTI SESSION PAPERS (NORMALIZATION PROCEDURE BASED ON PERCENTILE SCORE)

NTA will be conducting examinations on multiple dates, generally in two sessions per day. The candidates will be given different sets of questions per session and it is quite possible that in spite of all efforts of maintaining equivalence among various question papers, the difficulty level of these question papers administered in different sessions may not be exactly the same. Some of the candidates may end up attempting a relatively tougher set of questions when compared to other sets. The candidates who attempt the comparatively tougher examination are likely to get lower marks as compared to those who attempt the easier one. In order to overcome such a situation, “**Normalization procedure based on Percentile Score**” will be used for ensuring that candidates are neither benefitted nor disadvantaged due to the difficulty level of the examination. With the objective of ensuring that a candidate’s true merit is identified, and that a level playing field is created in the above context, the Normalization Procedure, set out below shall be adopted, for compiling the NTA scores for multi session papers.

The process of Normalization is an established practice for comparing candidate scores across multi session papers and is similar to those being adopted in other large educational selection tests conducted in India. For normalization across sections, NTA shall use the percentile equivalence.

Percentile Scores: Percentile scores are scores based on the relative performance of all those who appear for the examination. Basically the marks obtained are transformed into a scale ranging from 100 to 0 for each session of examinees.

The Percentile Score indicates the percentage of candidates that have scored EQUAL TO OR BELOW (same or lower raw scores) that particular Percentile in that examination. Therefore the topper(highest score) of each session will get the same Percentile of 100 which is desirable. The marks obtained in between the highest and lowest scores are also converted to appropriate Percentiles.

The Percentile score will be the Normalized Score for the examination (instead of the raw marks of the candidate) and shall be used for preparation of the merit lists.

The Percentile Scores will be calculated up to 7 decimal places to avoid bunching effect and reduce ties.

The Percentile score of a Candidate is calculated as follows:

$$\frac{100 \times \text{Number of candidates appeared in the 'Session' with raw score EQUAL TO OR LESS than the candidate}}{\text{Total number of the candidates appeared in the 'Session'}}$$

Note: The Percentile of the Total shall **NOT** be an aggregate or average of the Percentile of individual subject. Percentile score is not the same as percentage of marks obtained.

Example: Suppose a test was held in 4 sessions of examinees as per details given below:-
(Allocation of Days and shifts were done randomly)

(a) Distribution of candidates were as follows:

Session-1: Day-1 Shift-1, **Session-2:** Day-1 Shift-2, **Session-3:** Day-2 Shift-1 and **Session-4:** Day-2 Shift-2

Session	Day/Shift	No of Candidates			Marks	
		Absent	Appeared	Total	Highest	Lowest
Session-1	Day-1 Shift-1	3974	28012	31986	335	-39
Session-2	Day-1 Shift-2	6189	32541	38730	346	-38
Session-3	Day-2 Shift-1	6036	41326	47362	331	-49
Session-4	Day-2 Shift-2	9074	40603	49677	332	-44
Total(Session-1 to Session-4)		25273	142482	167755	346	-49

In this method of scoring the HIGHEST RAW SCORE in each paper (irrespective of the raw scores) will be the 100 Percentile indicating that 100% of candidates have scores equal to or lesser than the highest scorer/ topper for that session.

Highest Raw Score and Percentile Score: All the highest raw scores will have normalized Percentile Score of 100 for their respective session.

Session	Total Candidates Appeared	Highest Raw Score	Candidates who scored EQUAL OR LESS THAN Highest Raw Score	Percentile Score	Remarks
Session-1	28012	335	28012	100.000000 [(28012/28012)*100]	i.e. all the highest raw scores would be normalized to 100 Percentile Score for their respective session.
Session - 2	32541	346	32541	100.000000 [(32541/32541)*100]	
Session - 3	41326	331	41326	100.000000 [(41326/41326)*100]	
Session - 4	40603	332	40603	100.000000 [(40603/40603)*100]	

Lowest Raw Score and Percentile Score: Percentile Score of all the lowest raw scores will depend on the total number of candidates who have taken the examination for their respective session.

Session	Total Candidates Appeared	Lowest Raw Score	Candidates who scored EQUAL OR LESS THAN Lowest Raw Score	Percentile Score	Remarks
Session - 1	28012	-39	1	0.0035699 [(1/28012)*100]	i.e. Percentile Score of all the lowest raw scores are different i.e. Percentile Score depend on the total number of candidates who have taken the examination for their respective session.
Session - 2	32541	-38	1	0.0030730 [(1/32541)*100]	
Session - 3	41326	-49	1	0.0024198 [(1/41326)*100]	
Session - 4	40603	-44	1	0.0024629 [(1/40603)*100]	

The following is a further explanation of the interpretation of the raw scores and Percentile Score in Session-3 (Day-2 and Shift-1) with 41326 candidates who have taken the examination.

Candidate	Percentile Score	No of Candidates	Raw Score	Remark
A	100.000000 [(41326/41326)*100]	1	331	Indicates that amongst those appeared, 100% have scored either EQUAL TO OR LESS THAN the candidate A (331 raw score).
				It also indicates that no candidate has scored more than the candidate A (331 raw score).
B	90.1224411 [(37244/41326)*100]	77	121	Indicates that amongst those appeared, 90.1224411% have scored either EQUAL TO OR LESS THAN the candidate B (121 raw score).
				It also indicates that remaining candidates have scored more than candidate B (121 raw score).
C	50.4549194 [(20851/41326)*100]	381	41	Indicates that amongst those appeared, 50.4549194% have scored either EQUAL TO OR LESS THAN the candidate C (41 raw score).
				It also indicates that remaining those appeared have scored more than candidate C (41 raw score).
D	31.7040120 [(13102/41326)*100]	789	25	Indicates that amongst those appeared, 31.7040120% have scored either EQUAL TO OR LESS THAN the candidate D (25 raw score).
				It also indicates that remaining candidates have scored more than candidate D (25 raw score).
E	1.1034216 [(456/41326)*100]	100	-15	Indicates that amongst those appeared, 1.1034216% have scored either EQUAL TO OR LESS THAN the candidate E (-15 raw score).
				It also indicates that remaining candidates have scored more than candidate E (-15 raw score).

STEP-BY-STEP PROCEDURE FOR NORMALIZATION AND PREPARATION OF RESULT:

Step-1: Distribution of Examinees in two shifts:

Candidates have to be distributed into two sessions randomly so that each session has approximately equal number of candidates. These two sessions would be as follows:

Session-1: Day-1 Shift-1, **Session-2:** Day-1 Shift-2

In the event of more number of days or less number of shifts, the candidates will be divided accordingly.

This will ensure that there is no bias in the distribution of candidates who shall take the examination. Further, with a large population of examinees spread over the entire country the possibility of such bias becomes remote.

Step-2: Preparation of Results for each Session:

The examination results for **each session** would be prepared in the form of

- Raw Scores
- Percentiles Scores of Total raw scores.

The Percentiles would be calculated for each candidate in the Session as follows:

Let TP1 be the Percentile Scores of Total Raw Score of that candidate.

$$\text{Total Percentile (TP1) : } 100 \times \frac{\text{No. of candidates appeared from the session with raw score EQUAL TO OR LESS than T1 score}}{\text{Total No. of candidates appeared in the session}}$$

Step-3: Compilation of NTA score and Preparation of Result:

The Percentile scores for the Total Raw Score for all the sessions (**Session-1: Day-1 Shift-1, Session-2: Day-1 Shift-2**) as calculated in Step-2 above would be merged and shall be called the NTA scores which will then be used for compilation of result and further processing for deciding the allocation.

In the events of the percentiles for the multi-shifts being dissimilar / unequal, the lowest will be the eligibility cut-off for that category for all candidates (i.e. all shifts).

For Example: In an the examination held in two shifts, if the 40% marks correspond to a Percentile score of 78 in Shift 1 and 79 in Shift 2, then all those equal to or above 78 percentiles (Percentile score of 100 to 78) in both shifts will become eligible in General Category. Similar method will be adopted for the other categories to determine eligibility cut-offs.

In case the examination is held in more number of shifts the same principle shall apply.

ANNEXURE- XI: PROCEDURE FOR ADMISSION AFTER DECLARATION OF ENTRANCE TEST RESULT BY NTA

DOCUMENTS IN ORIGINAL REQUIRED AT THE TIME OF ADMISSION:

Only those candidates who are selected/ waitlisted shall be informed through a 'Call Letter' (to be downloaded from the Entrance Test Postal) by the concerned Dean of Faculty/Head of the Department, BHU about their admission. If a candidate is called for admission to a particular course on a particular date/dates, he/she shall have to bring with him/her all the necessary documents mentioned below in ORIGINAL failing which his/her admission shall NOT be considered. (The 'Call Letter' will contain more details.)

- (i) Transfer Certificate.
- (ii) Migration Certificate, if passed from a university other than BHU (To be submitted not later than 90 days of admission).
- (iii) High School Certificate/equivalent Certificate.
- (iv) Intermediate (+2) Certificate/equivalent Certificate.
- (v) Mark sheets of High School/equivalent & Intermediate (+2)/equivalent.
- (vi) Mark sheet of the Qualifying Examination.
- (vii) PET Admit Card issued from the office of the Controller of Examinations, BHU.
- (viii) SC/ST/OBC Certificate on the basis of which reserved quota seat is claimed.
- (ix) Certificate(s) in support of claim for 'Sports Seats'.
- (x) Certificate of being the son/daughter of a permanent in-service employee/Retired/Reemployed/ Deceased employee of BHU in the prescribed format issued by the Central Registry.

Candidates must have in their possession all original documents such as High School Mark sheet and Certificate, Intermediate or equivalent Mark sheet of undergraduate exam passed and Certificate (if issued), Certificate of Reservation, Transfer Certificate, Migration Certificate (if issued by the Board) and ADMIT CARD OF THE RESPECTIVE ENTRANCE TEST at the time of admission failing which their admission shall not be considered. **However, Marksheet downloaded from the Website of the concerned examining body (subject to verification by the Admission Committee), CONFIDENTIAL MARKSHEETS or PROVISIONAL RESULTS issued by the Registrar/ Controller of Examinations of the concerned University or Secretary of the concerned Board (in case qualifying examination is of Senior Secondary level) shall also be entertained at the time of admission.**

ADMISSION PROCEDURE

The admission of a candidate in a course will be done only when he/she satisfies all the eligibility requirements, appears in the PET, qualifies in the Entrance Test and completes all formalities required for admission in the course. The admissions shall be made strictly on the basis of merit index in the PET, availability of seats in the course, as per rules given in this Information Bulletin and rules framed by the University from time to time.

The admission process will begin after the declaration of PET results. The admission will be done by the Admission Committees of the respective departments. The concerned Head of the Department/Coordinator will issue electronic **call letters** to the candidates for Counseling. As soon as the electronic call letters are issued, the shortlisted candidates may 'Login' on the **Candidate's segment of the Entrance Test Portal [www.bhuonline.in] for downloading the call letter. Information on issue of Call Letter will be sent to the candidate's on their registered e-mail ids/ mobile numbers. Therefore the candidates are advised to give correct e-mail addresses/mobile number for correspondence. Candidates may also note that there will be no postal dispatch of call letter.** The number of call letters will be nearly two-four times the number of seats available in the course. Admission is based strictly on merit index obtained in the Entrance Test.

NOTE: Sometimes there may be technical reasons for non-delivery of e-mails/SMS to candidates, therefore, candidates are advised to visit BHU's Entrance Test Portal (www.bhuonline.in) everyday after the entrance test results have been declared to have detailed information on counselling schedule, downloading call letters, offer of admission payment of fee etc.

Counselling Procedure:

The University will adopt computerised counseling procedure for admissions to various courses during the academic session 2021-22. The counseling procedure will involve following steps:

STEP 1: Online Preference Entry (on or after issue of Call Letter and before the Counselling Date)

Every candidate called for counseling for admission to a Course shall be required to fill up an online **Preference Entry Form which will be available and active on the on the Candidate' segment of the Entrance Test Portal [www.bhuonline.in] for online preference entry after they have received the password.** In the Preference Entry Form, a candidate is required to give his/her preference of the following:

- **Choice of Course.** This preference option is available only if admission to more than one course is done based on merit index/rank obtained in a Common Test [some of the PG programmes].
- **Preference of location** [Faculty/Department on the Main Campus or RGSC or Affiliated Colleges]. This preference option is available only if a course runs at more than one location.
- **Seat Type:** Whether the candidate wants seats with regular fee only or he/she is willing to take admission in Paid Seat if the regular fee seats are full. This preference option is not available for Special Courses of Study and certain other regular/professional programmes (such as MCA on the main campus).

Note:

Give your order of preference carefully. No section of the online preference form should be left blank. If any section is left blank, it will be presumed that candidate is not interested in that option. Candidates will get another opportunity of making changes in the entries made in the Online Preference Entry Form on the day of counselling (prior to verification of documents). Admission to Paid Seats will be done after the regular fee seats are full. All those candidates who opted for Paid Seat while filling up the '**Preference Entry Form**' at the time of Counselling will be arranged in order of merit, their preference of a course (as given in preference entry form) and availability of seats. In case a candidate, who initially got provisionally admitted in regular fee seat of his/her lower preference, gets an opportunity of higher preference course/honours/honours (combinations)/ location under Paid Seat, he/she will be considered for Paid Seat for the course to migrate from his/her lower preference to higher preference.

STEP 2: Activity on the day of Counselling

- Reach the counseling venue at the prescribed time/date given in this Call letter. Contact the Counseling Centre/Venue Incharge and mark your attendance by signing the attendance sheet available with the Counseling Centre Incharge.
- Discuss with the teachers available at the Counseling Centre/Venue about the available options of PG courses [in case common entrance test is held for admission to more than one course], locations and fee structures, availability of hostels etc. In case you want to change your preference [earlier filled up by you ONLINE], you can do at this stage. Request the Counselling Centre/Venue Incharge for change. After preference

entry form is finalised, get its printout, sign it and submit it alongwith other required original documents at the Verification Desk. **Preference Entry Form once signed and confirmed by a Candidate on the Counselling Date shall be final and shall not be changed later.** The computer will allot seats strictly in order of merit in the entrance test taking into account the order of preference filled up by the candidate and availability of seats.

NOTE: If a Reserved Meritorious candidate is called for counselling alongwith General category candidates his/her claim on seats reserved for his/her category shall remain intact.

- In case you are provisionally admitted, collect the Provisional Admission Letter from the Counselling Centre/ Venue Incharge at **10:00 am on the next day of Counseling**. The Admission letter will show the course in which you are provisionally admitted on the date of counseling, amount of admission fee (regular fee) to be paid and deadline for fee payment (**ordinarily 4:00 pm of the day following the Counseling date**). In case you are provisionally admitted to a special Course of Study or on Paid Seat, you will be required to pay the Special Course/ Paid Seat Fee in addition to regular Fee of the Course. Please checkup from the Counseling Centre Incharge about the amount, mode of payment and deadline for payment of Special Course/ Paid Seat Fee.
- **Mode of Payment of Admission Fee (Regular Fee of the University):** After the candidate has received the provisional admission letter from the Counseling Centre/Venue Incharge, he/she will have following options for payment of Admission Fee:
 - a) Online payment through credit card/ debit card through the payment gateway available on the Entrance Test portal
 - b) Payment of Fee in cash at the Fee Counters (check the location of the nearest Fee Counter at the Counseling Centre/Venue)

STEP 3: Activity on next day of Counselling date

Candidates must submit the proof of payment of admission fee to the Counselling Centre/Venue Incharge latest by 04:00 pm on the next day of the Counselling (deadline for payment of Fee). This will not be required if fee is paid Online payment through credit card/ debit card through the payment gateway available on the Entrance Test portal. In case they fail to produce the evidence/proof of payment by the said deadline, it will be presumed that he/she is not interested in the admission and his provisional admission letter shall be treated as cancelled/withdrawn.

NOTE:

- (i) After (i) each day of counselling and (ii) fee payment deadline, computerised allotment/rearrangement of seats in order of merit and based on preference of candidates and availability of seats will be done. There are chances of upward mobility of candidates in the order of preference filled up by him/her after subsequent days of counseling/ last day of counseling if the seats in the higher preferences of a candidate get vacated after he/she has attended the counseling. This will be done automatically by the computer. The final allotment will be done by the computer only after the expiry of payment deadline of the last date of counselling. Based on the preference of candidate given at the time of counseling, there could be change in course options, location and seat type (free to paid and *vice versa*). The final allotment done in this manner shall be binding on the candidate.
- (ii) Candidates must have in their possession all the original documents mentioned above. **However, Marksheet downloaded from the Website of the concerned examining body (subject to verification by the Admission Committee), CONFIDENTIAL MARKSHEETS**

or **PROVISIONAL RESULTS** issued by the Registrar/ Controller of Examinations of the concerned University or Secretary of the concerned Board (in case qualifying examination is of Senior Secondary level) shall also be entertained at the time of admission. Failure to pay the fees within the prescribed period given in the admission letter will result in cancellation of the allotted seat.

ALLOTMENT OF HOSTEL TO THE NEW ENTRANTS:

Candidates may note that allotment of hostel shall be done on the basis of a Composite Merit [100 point scale] derived by giving weightage to (1) the distance of their place of correspondence address from the University [upto 20 points] and (2) marks obtained by them in the entrance test [upto 80 points].

FORMAT OF OBC CERTIFICATE

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS / ADMISSION TO CENTRAL EDUCATIONAL INSTITUTIONS, UNDER THE GOVERNMENT OF INDIA

This is to certify that Shri/Smt./Km. _____ Son/Daughter of
Shri/Smt _____ of Village/Town _____ District/Division
_____ in the State/Union Territory _____ belongs to the
_____ Community which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCCI dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (v) Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.
- (xvi) Resolution No. 12011/14/2004-BCC dated 12/03/2007 published in the Gazette of India Extraordinary Part I Section I No. 67 dated 12/03/2007.
- (xvii) Resolution No. 12015/2/2007-BCC dated 18/08/2010.
- (xviii) Resolution No. 12015/13/2010-BCC dated 08/12/2011.

Shri/Smt./Km. _____ and/or _____ his/her family ordinarily reside(s) in the
_____ District/Division of the _____ State/Union Territory. This
is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the
Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide
OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004, further modified vide OM No.36033/3/2004-Estt.(Res.)dated 14/10/2008,
again further modified vide OM No.36036/2/2013-Estt (Res) dated 30/5/2014 or the latest notification of the Government of India.

Dated: _____

District Magistrate / Deputy Commissioner /
Any other Competent Authority

Seal :

NOTE:

- (a) The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
 1. Revenue Officer not below the rank of Tehsildar' and
 2. Sub-Divisional Officer of the area where the candidate and / or his family resides.

FORMAT OF SC/ST CERTIFICATE

1. This is to certify that Shri/Smt./Kumari* Son/daughter* of Of village/town* in District/Division* of the State/Union Territory* Belong to theCaste/Tribe* which is recognized as a **Scheduled**

Caste/Scheduled Tribe* under:

*The Constitution (Scheduled Castes) Order, 1950

*The Constitution (Scheduled Tribes) Order, 1950

*The Constitution (Scheduled Castes) (Union Territories) Order, 1951

*The Constitution (Scheduled Tribes) (Union Territories) Order, 1951

{As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification Order) 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act 1966, the State of Himachal Pradesh Act, 1970, the North-Eastern Areas (Reorganisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976}

*The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956;

*The Constitution (Andaman & Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 1976;

*The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962;

*The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962;

*The Constitution (Pondicherry) Scheduled Castes Order, 1964;

*The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;

*The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968;

*The Constitution (Nagaland) Scheduled Tribes Order, 1970

*The Constitution (Sikkim) Scheduled Castes Order, 1978

*The Constitution (Sikkim) Scheduled Tribes Order, 1978

*The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989

*The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990

*The Constitution (Scheduled Tribes) Order Amendment Act, 1991

*The Constitution (Scheduled Tribes) Order Second Amendment Act, 1991

2. This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri/Smt*father/mother* of Shri/Smt/Kumari Of Village/ town* in District/Division* of the State/Union Territory* who belongs to theCaste/Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory* issued by the Dated

3. Shri/Smt*/Kumari* and/or* his/her family ordinarily reside(s) in village/town* of District/Division* of the State/Union Territory of

Signature

Designation.....

(With seal of Office)

Place :

State

Date :

Union Territory

NOTE: The term "Ordinarily resides" used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

*Please delete the words which are not applicable.

AUTHORITIES EMPOWERED TO ISSUE SCHEDULED CASTE/SCHEDULED TRIBE CERTIFICATES

{G.I. Dept. of Per. & Trg. O.M. No. 3012//88-Estt. (SCT), (SRD III) dated 24.04.1990}

The under mentioned authorities have been empowered to issue Caste Certificates of verification :

1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Deputy Collector/First class Stipendiary Magistrate/Sub Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.
2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
3. Revenue Officer not below the rank of Tehsildar
4. Sub-Divisional Officer of the area where the candidate and/or his/her family normally resides

FORMAT OF EWS CERTIFICATE

Government of India

(Name & Address of the authority issuing the certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____

Date _____

VALID FOR THE YEAR _____

1. This is to certify that Shri/Smt./Kumari _____ son / daughter / wife of _____ permanent resident of _____, Village / Street _____ Post Office _____ District _____ in the State / Union Territory _____ Pin Code _____ Whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/ her 'family'** is below Rs. 8 Lakh (Rupees Eight Lakh only) for the financial year_ His/ her family does not own or possess any of the following assets ***:

I. 5 acres of agricultural land and above;

II. Residential flat of 1000 sq. ft. and above;

III Residential plot of 100 sq. yards and above in notified municipalities;

IV Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari _____ belongs to the _____ caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with seal of Office _____ Name _____

Recent Passport
size
attested
photograph of
the applicant

Designation _____

*Note 1: Income covered all sources i.e. salary, agriculture, business, profession etc.

** Note 2: The term "Family" for this purpose include the person, who seeks benefit of reservation, his/ her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

***Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

011-40759000

National Testing Agency

(An autonomous organization under the Department of Higher Education, Ministry of Education, Government of India)

Help Line: For Technical support, contact following during working days between 10.00 a.m. and 5.00 p.m.

<https://bhuet.nta.nic.in>, www.nta.ac.in
E-mail : bhu@nta.ac.in