

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

काशी हिन्दू
विश्वविद्यालय

BANARAS HINDU
UNIVERSITY

Information Bulletin for
Banaras Hindu University (BHU)
Entrance Test – 2021
(UET)

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.

TABLE OF CONTENT	PAGE NO.
LIST OF ABBREVIATIONS	1
IMPORTANT INFORMATION AND DATES AT A GLANCE	2
CHAPTER – 1: INTRODUCTION ABOUT BANARAS HINDU UNIVERSITY AND NTA	6
1.2. ABOUT BANARAS HINDU UNIVERSITY	6
1.2. ABOUT NATIONAL TESTING AGENCY(NTA)	6
CHAPTER – 2: ABOUT THE CONCERNED EXAMINATION (BHU-UET 2021)	7-17
2.1 UNDERGRADUATE ENTRANCE TEST (UET) 2021-COURSES, INTAKE AND COURSE CODES	7-13
2.2 RESERVATIONS	13-15
2.3 SUPERNUMERARY SEATS	15-17
CHAPTER – 3: ELIGIBILITY CRITERIA	18-37
3.1 MINIMUM ELIGIBILITY AND DURATION OF COURSES UNDER UNDERGRADUATE ENTRANCE TEST (BHU-UET) 2021	18-33
3.2 RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), SCHEDULED TRIBES (ST), OTHER BACKWARD CLASSES (OBC) AND PERSONS WITH DISABILITY (PWD) CANDIDATES	34
3.3 RELAXATION IN UPPER AGE LIMIT FOR PERSONS WITH DISABILITY (PWD)/SC/ST/OBC CANDIDATES	34
3.4 NOTES RELATED TO MINIMUM ELIGIBILITY REQUIREMENT	34-37
CHAPTER – 4: DETAILS OF EXAMINATIONS	38-56
4.1 MODE OF EXAMINATIONS	38
4.2 DURATION OF ENTRANCE TESTS AND STRUCTURE OF QUESTION PAPERS	38-49
4.3 MEDIUM OF EXAMINATION	49
4.4 MARKING SCHEME OF EXAMINATIONS	49-54
4.5 SCHEDULE OF EXAMINATIONS	54-56
CHAPTER – 5: FACILITY FOR PWD CANDIDATES	57
5.1 PROVISIONS RELATING TO PERSONS WITH DISABILITY (PWD)	57
5.2 FACILITIES FOR PWD CANDIDATES FOR EXAMINATIONS	57
CHAPTER – 6: REGISTRATION AND APPLICATION PROCESS	58-63
6.1 INSTRUCTIONS FOR FILLING ONLINE APPLICATION FORM	58-60
6.2. CHOICE OF CITIES FOR EXAMINATION CENTRE	60
6.3. PROCEDURE FOR FILLING APPLICATION FORM	60-62
6.4. IMPORTANT POINTS TO NOTE	63
CHAPTER – 7: ADMIT CARD, INSTRUCTIONS AND PROHIBITED MATERIALS	64-68
7.1. ADMIT CARD FOR THE EXAMINATIONS	64
7.2. IMPORTANT INSTRUCTIONS FOR CANDIDATES	65-67
7.3. CENTRES FOR UET 2021	67-68
7.4. PROHIBITED MATERIALS	68
CHAPTER – 8: UNFAIR MEANS PRACTICES	69-70
8.1. UNFAIR MEANS PRACTICES AND BREACH OF EXAMINATION RULES	69-70

TABLE OF CONTENT	PAGE NO.
CHAPTER – 9: PROCEDURE OF DECLARATION OF RESULT	71-72
9.1. DISPLAY OF RECORDED RESPONSES	71
9.2. DISPLAY OF PROVISIONAL ANSWER KEY FOR CHALLENGES	71
9.3. DECLARATION OF RESULTS	71
9.4. PERCENTILE AND NORMALIZATION PROCEDURE	72
CHAPTER – 10: GENERAL / MISCELLANEOUS PROVISIONS	73-74
10.1. PROCEDURE FOR APPEARING IN COMPUTER BASED TEST (CBT)	73
10.2. TEST PRACTICE CENTRES (TPCS)	73
10.3. CAUTION NOTICE & NON-DISCLOSURE AGREEMENT	73
10.4. COMMON SERVICES CENTRES/FACILITATION CENTRES	74
CHAPTER – 11: QUERY REDRESSAL SYSTEM / CORRESPONDENCE WITH NTA	75
11.1. QUERY REDRESSAL SYSTEM	75
11.2. CORRESPONDENCE WITH NTA	75
11.3. NTA WEEDING OUT RULES	75
11.4. LEGAL JURISDICTION	75
ANNEXURE-I: PAYMENT OF EXAM FEE - PROCEDURE/ MODE / SERVICE PROVIDER(S), SERVICES CHARGES AND HELPDESK	76-78
ANNEXURE- II: LIST OF EXAM CITIES AND CENTRES FOR BHU-UET 2021	79-83
ANNEXURE- III: CERTIFICATE REGARDING PHYSICAL LIMITATION TO WRITE IN AN EXAMINATION	84
ANNEXURE- IV: LETTER OF UNDERTAKING FOR USING OWN SCRIBE	85
ANNEXURE- V: PROCEDURE FOR APPEARING IN COMPUTER BASED TEST (CBT)	86-88
ANNEXURE- VI: INSTRUCTIONS REGARDING COVID-19	89-91
ANNEXURE- VII: TEST PRACTICE CENTRES (TPCS)	92
ANNEXURE- VIII: COMMON SERVICES CENTRES/FACILITATION CENTRES	93
ANNEXURE-IX: REPLICA OF APPLICATION FORM	94-107
ANNEXURE- X: PROCEDURE TO BE ADOPTED FOR COMPILATION OF NTA SCORES FOR MULTI SESSION PAPERS (NORMALIZATION PROCEDURE BASED ON PERCENTILE SCORE)	108-111
ANNEXURE- XI: PROCEDURE FOR ADMISSION AFTER DECLARATION OF ENTRANCE TEST RESULT BY NTA	112-115
ANNEXURE- XII: HONOURS SUBJECTS AVAILABLE IN VARIOUS FACULTIES/INSTITUTIONS	116-117
FORMAT OF CERTIFICATES:	
<ul style="list-style-type: none"> • OBC CERTIFICATE • SC/ST CERTIFICATE • EWS CERTIFICATE 	118-120

List of Abbreviations

Abbreviations	Full form
BHU	<i>Banaras Hindu University</i>
CBT	<i>Computer Based Test</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>
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>
UET	<i>Undergraduate Entrance Test</i>
UPI	<i>Unified Payment Interface(UPI)</i>
UR	<i>Unreserved</i>
UT	<i>Union Territory</i>
VLE	<i>Village level Entrepreneur</i>

Important Information and Dates at a Glance
(Please read the Information Bulletin for complete details)

Dates, Fee Details and Application Procedure for BHU Undergraduate Entrance Test (UET) 2021:

Name of the Examination	Undergraduate Entrance Test (UET) 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 BHU-UET 2021 (through: Net-Banking/ Debit Card /Credit Card /UPI /Wallet)		
Name of Examination	General (UR)/OBC NCL/EWS	SC/ST/PwD/Transgender
BHU-UET 2021 (All courses (mentioned in this Bulletin) - [Except Shastri (Hons.)])	600	300
Shastri (Hons.)	400	200
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-UET 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	Refer to Chapter 4
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

1. 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-UET 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 (See schedule of Entrance Tests). However, in case the candidate makes application (fills up application form) for more than one course under BHU-UET 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: Instructions for filling Online Application Form:

Fee Payable for BHU-UET 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-UET 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 Undergraduate Entrance Test (UET) 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 Examination (BHU-UET 2021)

2.1. Undergraduate Entrance Test (UET) 2021-Courses, Intake and Course Codes

The list of undergraduate courses covered under BHU-UET 2021 along with their intake and course code number is listed below. 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-UET 2021 will be conducted by National Testing Agency (NTA). Admission will be based on the merit in the BHU-UET 2021 subject to fulfilment 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. Faculty of Arts					
(A) General Courses					
(i)	B.A. (Hons.) Arts	BHU Campus (Male & Female)	-	765	131
		Mahila Maha Vidyalaya (Female)	-	286	
		AMPGC (Female)	-	383	
		VKM (Female)	-	298	
		VCW (Female)	-	412	
		DAVPGC (Male & Female)	-	309	
(B) Professional Courses					
(i)	B.P.Ed. (Bachelor of Physical Education)	Department of Physical Education (Male & Female)	-	62	152

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
(C) – (i) Vocational Courses in Main Campus					
(a)	Bachelor of Vocation in Catering Technology and Hotel Management	Faculty of Arts, BHU	-	62	188
(b)	Bachelor of Vocation in Tourism & Hospitality Management	Faculty of Arts, BHU	-	62	
(c)	Bachelor of Vocation in Banking, Insurance and Retailing	Faculty of Arts, BHU	-	62	
(d)	Bachelor of Vocation in Hospital Administration and Management	Faculty of Arts, BHU	-	62	189
(e)	Bachelor of Vocation in Agribusiness & Entrepreneurship	Faculty of Arts, BHU	-	62	
(f)	Bachelor of Vocation in Computer Applications	Faculty of Arts, BHU	-	62	194
(C) – (ii) Vocational Courses in RGSC, Barkachha					
(a)	Bachelor of Vocation in Retail & Logistics Management	DDU Kaushal Kendra, RGSC, Barkachha (Male & Female)	-	62	188
(b)	Bachelor of Vocation in Hospitality & Tourism Management	DDU Kaushal Kendra, RGSC, Barkachha (Male & Female)	-	62	
(c)	Bachelor of Vocation in Fashion Technology & Apparel Design	DDU Kaushal Kendra, RGSC, Barkachha (Male & Female)	-	62	
(d)	Bachelor of Vocation (Modern Office Management)	DDU Kaushal Kendra, RGSC, Barkachha (Male & Female)	-	62	
(e)	Bachelor of Vocation in Food Processing & Management	DDU Kaushal Kendra, RGSC, Barkachha (Male & Female)	-	62	189
(f)	Bachelor of Vocation in Medical Lab. Technology	DDU Kaushal Kendra, RGSC, Barkachha (Male & Female)	-	62	

COURSE NAME	LOCATION	INTAKE		COURSE CODE
		MINIMUM	MAXIMUM	
2.1.2 Faculty of Social Sciences				
(A) General Courses				
(i) B.A. (Hons.) Social Sciences	BHU Campus (Male & Female)	-	573	132
	MahilaMaha Vidyalaya (Female)	-	193	
	AMPGC (Female)	-	383	
	VKM (Female)	-	274	
	VCW (Female)	-	210	
	DAVPGC (Male & Female)	-	326	

COURSE NAME	LOCATION	INTAKE		COURSE CODE
		MINIMUM	MAXIMUM	
2.1.3. Faculty of Commerce				
(A) General Courses				
(i) B.Com. (Hons.)	BHU Campus (Male & Female)	-	286	133
	VCW (Female)	-	96	
	DAVPGC (Male & Female)	-	227	
	AMPGC (Female)	-	96	
	RGSC, Barkachha*	-	114	
<p>Note*: The B.Com. (Hons.) course at Rajiv Gandhi South Campus (RGSC), Barkachha, Mirzapur is under Paid Seat category with the fee structure of Rs.25,000 per annum + regular fees of the B.Com. (Hons.) course prescribed by the University. 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.</p>				
(B) Special Courses of Studies				
(i) B.Com. (Hons.) Financial Markets Management*	Main campus /Rajiv Gandhi South Campus, Mirzapur (Male & Female)	31/31	62/62	133
<p>*Note: B. Com (Hons) Financial Markets Management: This course will run under Special Courses of Studies with the fee structure of Rs.25,000/- per annum + regular fees of the University. The candidates desirous to take admission at Main Campus / RGSC Barkachha, Mirzapur will be required to give their option/preference for B.Com (Hons)/B.Com (Hons) Financial Markets Management at the time of counselling and the admissions will be made as per merit and choice of the candidate. Further, if the number of candidates opting for B.Com. (Hons) Financial Markets Management is less than the minimum number of seats in the course, then the course may not run in academic session.</p>				

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.4. Institute of Science					
(A) General Courses					
(i)	B.Sc. (Hons.) Maths Group	Faculty of Science (Male & Female)	-	573	181
		Mahila Maha Vidyalaya (Female)	-	96	
(ii)	B.Sc. (Hons.) Bio Group	Faculty of Science (Male & Female)	-	383	182
		Mahila Maha Vidyalaya (Female)	-	193	

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.5. Faculty of Education					
(A) Professional Courses					
(i) B.Ed. (Bachelor of Education) [Recognized by National Council of Teacher Education (NCTE)]					
1	B.Ed. Languages	BHU Kamachha Campus (Male & Female)		31	564
		VCW (Female)		16	
		AMPGC (Female)		16	
2	B.Ed. Science	BHU Kamachha Campus (Male & Female)		32	565
		VCW (Female)		15	
		AMPGC (Female)		15	
3	B.Ed. Mathematics	BHU Kamachha Campus (Male & Female)		28	567
		VCW (Female)		14	
		AMPGC (Female)		14	
4	B.Ed. Social Science and Humanities	BHU Kamachha Campus (Male & Female)		34	568
		VCW (Female)		17	
		AMPGC (Female)		17	
(Intake in B.Ed. courses is inclusive of Supernumerary Seats as per University rules.)					

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
(ii) B.Ed. – Special Education (Visual Impairment and Hearing Impairment) [Recognized by Rehabilitation Council of India (RCI)]					
1	B.Ed. Special Education (VI) Languages	BHU Kamachha Campus (Male & Female)		8	716
	B.Ed. Special Education (HI) Languages			8	
2	B.Ed. Special Education (VI) Science			9	717
	B.Ed. Special Education (HI) Science			9	
3	B.Ed. Special Education (VI) Mathematics			5	718
	B.Ed. Special Education (HI) Mathematics			5	
4	B.Ed. Special Education (VI) Social Science and Humanities			11	719
	B.Ed. Special Education (HI) Social Science and Humanities			11	
(Intake in B.Ed- Special Education courses is inclusive of Supernumerary Seats as per University rules.)					

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
2.1.6. Institute of Agricultural Sciences					
(A) Professional Courses					
(i)	B.Sc. (Hons.) Agriculture	Main Campus (Male & Female)	-	154	135
(ii)	B.Sc. (Hons.) Agriculture -RGSC*	Rajiv Gandhi South Campus, Mirzapur (Male & Female)	31	50	
(iii)	B.Tech. in Food Technology	Department of Dairy Science & Food	-	30	192
(iv)	B.Tech. in Dairy Technology	Technology, Main Campus (Male & Female)	-	30	193
(v)	B.V.Sc. & A.H	Rajiv Gandhi South Campus, Mirzapur (Male & Female)	-	60	136
*Note: (i) The B.Sc. (Hons.) Ag. course will run at Rajiv Gandhi South Campus, Barkachha, Mirzapur (Male & Female) is under Special Courses of Studies with the fee structure of Rs.30,000 per semester + regular fees of the B.Sc.(Hons.) Ag. course prescribed by the University. Maximum/Minimum no. of seats are 50/31. 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. Further if the number of candidates opting for B.Sc. (Hons.) Ag. -RGSC is less than the minimum number of seats in the course, then the course may not run in that academic session.					

COURSE NAME	LOCATION	INTAKE		COURSE CODE
		MINIMUM	MAXIMUM	
2.1.7. Faculty of Law				
(A) Professional Courses				
(i) LL.B. (Hons.) (Bachelor of Laws)	Main Campus (Male & Female)	-	286	151
(ii) B.A. LL.B. (Hons)*	Main Campus (Male & Female)	37	74	137
*Note: The B.A. LL.B. (Hons.) course runs at Main Campus, Faculty of Law under Special Courses of Studies with the fee structure of Rs.60,000 per annum. In addition, a student would be required to pay the regular fee component prescribed for the course. Minimum/ Maximum no. of seats are 37/74.				

COURSE NAME	LOCATION	INTAKE		COURSE CODE
		MINIMUM	MAXIMUM	
2.1.8. Faculty of Performing Arts				
(A) Professional Courses				
(i) B.P.A. (Instrumental – Sitar – North Indian Classical Music)	Department of Instrumental Music (Male & Female)	-	20	171
(ii) B.P.A. (Instrumental – Flute– North Indian Classical Music)		-	20	172
(iii) B.P.A. (Instrumental – Violin – North Indian Classical Music)		-	20	173
(iv) B.P.A. (Instrumental – Tabla – North Indian Classical Music)		-	20	174
(v) B.P.A. (Dance – Kathak – Indian Classical Dance)	Department of Dance (Male & Female)	-	20	175
(vi) B.P.A. (Dance – Bharat Natyam – Indian Classical Dance)	Department of Dance (Male & Female)	-	20	176
(vii) B.P.A. (Vocal – North Indian Classical Music)	Department of Vocal (Male & Female)	-	20	177

COURSE NAME	LOCATION	INTAKE		COURSE CODE
		MINIMUM	MAXIMUM	
2.1.9. Faculty of Visual Arts				
(A) Professional Courses				
(i) B.F.A. (Bachelor of Fine Arts)	BHU Main Campus (Male & Female)	-	96	180

COURSE NAME	LOCATION	INTAKE		COURSE CODE
		MINIMUM	MAXIMUM	
2.1.10. Faculty of Sanskrit Vidya Dharma Vijnana				
10.1 General Courses				
(i) Shastri (Honours)	BHU Main Campus (Male & Female)	-	375	187

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:

- 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.
- Chief Presidency Magistrate / Addl. Chief Presidency Magistrate / Presidency Magistrate.
- Revenue Officer not below the rank of Tehsildar.
- Sub-Divisional Officer of the area where the candidate and/or his family normally resides.
- 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 3.4. (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%) + (e) 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).

The PWD candidates called for Counseling for possible provisional admission will be examined by a Medical Board constituted by BHU and if necessary, will be referred by the Medical Board to other recognized bodies for the purpose, as per criteria fixed by the University. The decision of the Medical Board constituted by BHU will be final.

Note: Wherever the number of seats is small, the University will have the right to combine some of the groups to calculate the number of seats for reserved categories.

(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.

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 UET index.

- (iii) **ICAR Seats:** 15% supernumerary seats shall be available for admission for Candidates nominated by the ICAR on the basis of Combined Admission Test conducted by the ICAR for B.Sc. (Hons.) Ag. admissions.
- (iv) **Sports Seats:** Supernumerary Seats in various Faculties/Institute shall be available under sports category as per details mentioned below:-

Sr. No.	Institute/Faculties/Colleges	Sports Seats (Supernumerary)*
1.	Arts*, Science, Social Science	15 each*
2.	Commerce	5
3.	Agriculture	4
4.	Education, Performing Arts, Visual Arts, S.V.D.V.	2 each
5.	Law	04 (2 for LLB & 2 for BA LLB)
6.	Mahila Mahavidyalaya	10 (03-Arts, 03-Social Sciences, 02-B. Sc. (Math) & 02-B. Sc. (Bio))
7.	DAV PG College	12 (04 in each discipline i.e. Arts, Commerce and Social Sciences)
8.	Vasant Kanya Mahavidyalaya	04
	Vasanta College for Women	04
	Arya Mahila P. G. College	04
<p>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". No sports quota will be allowed in B.P.Ed.</p>		
<p>Note: No such provision is available for Special Courses Except B.A. LL.B. under the Faculty of Law.</p>		

- 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 fulfil the AIU participation rules; (d) should have played National (senior/junior/sub-junior/youth, School Games Federation of India) at least upto 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 each test, namely, 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.

4. 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 [U-19 only])			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
Participation (only)	10	10	Vizzy Trophy	10	-	4 th position	05	08

5. In case of equal sports achievement points of candidates in a Faculty, the inter-se ranking will be decided on the basis of UET Index and if UET index is also equal then the aggregate percentage of marks in the qualifying examination will be considered. If these are also equal then the candidate senior in age will be preferred.

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.
- d) Admission may be cancelled in the case of not attending sports practice for the team going to participate at competitions.

- (v) **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 our BHU website: www.bhu.ac.in).

CHAPTER – 3: Eligibility Criteria

3.1. Minimum Eligibility and Duration of Courses under Undergraduate Entrance Test (BHU-UET) 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 section 3.2 and Notes relating minimum eligibility requirements given under Section 3.4.

3.1.1. FACULTY OF ARTS

(A) General Course

B. A. (Hons.) Arts:	Duration:6 Semesters (3 Years)	Course Code No. 131
----------------------------	---	--------------------------------

MINIMUM ELIGIBILITY REQUIREMENTS: Passed 10+2 or equivalent Examination securing a minimum of 50% marks in the aggregate.

AGE: Not to be more than 22 years on 1st July 2021 (applicant should be born on or after 2nd July of 1999).

No. of Seats: Faculty of Arts (765 M&F); MMV (286 F); AMPGC (383 F); VKM (298 F); VCW (412 F); DAVPGC (309 M&F)

(B) Professional Course

(a) B.P.Ed. (Bachelor of Physical Education):	Duration:4 Semesters (2 Year)	Course Code No. 152
--	--	--------------------------------

MINIMUM ELIGIBILITY REQUIREMENTS:

- (i) (a) Bachelor's Degree in any discipline with 50% marks and having at least participation in the Inter-College/Inter-Zonal/District/School competition in Sports and games as recognized by the AIU/IOA/SGFI/Govt. of India or (b) Bachelor Degree in Physical Education with 45% marks or (c) Bachelor's Degree in any discipline with 45% marks and studied Physical Education as compulsory/elective subject or (d) Bachelor's Degree with 45% marks and having participated in National or State or Inter-University competition or secured 1st, 2nd or 3rd position in Inter College/Inter-Zonal/District/School competition in Sports and games as recognized by the AIU/IOA/SGFI/Govt. of India or (e) Bachelor's Degree with participation in International competitions or secured 1st, 2nd or 3rd position in National/Inter-University competition in sports and games as recognized by respective federations/ AIU/IOA/SGFI/Govt. of India or (f) Graduation with 45% marks and at least

three years of teaching experience (for deputed in service candidates, i.e., trained physical education teachers/coaches).

- (ii) **AGE:** Not to be more than 25 years on 1st July 2021 (applicant should be born on or after 2nd July of 1996); and
- (iii) Candidates shortlisted for Physical Fitness Test of B.P.Ed. would be required to produce the highest sports participation certificate, if any, for consideration of Bonus Points for sports participation (see Section 4.2.2. (2) Professional Course Duration of Test and Structure of Question Paper of B. P. Ed.). The shortlisted candidates are required to bring the original certificate along with one Photostat of that certificate at the time of Physical Fitness Test for verification.

No. of Seats:62 Seats (M & F):

NOTE:

- (i) There shall be a reservation of 15% in each category of total seats for girls. If sufficient number of Female candidates is not available, the allocated Female seats may be filled by Male candidates.

No Physically challenged candidate is eligible for the admission in B.P.Ed. course.

Note: Qualified candidates will have to undergo medical examination at the B.H.U. Student's Health Center. Only those candidates who are declared medically fit by the Medical Board can be given admission.

(C) Vocational Course

(i) FACULTY OF ARTS - VOCATIONAL COURSES

Bachelor of Vocation Programmes:

(a) Bachelor of Vocation in Catering Technology and Hotel Management **Duration:6 Semesters (3 Years)** **Course Code No.188**

Location:	Faculty of Arts, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.50000/- per semester + Assessment Fees Rs. 5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Catering Technology and Hotel Management), if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(b) Bachelor of Vocation in Tourism & Hospitality Management **Duration:6 Semesters** **Course Code No.188**
(3 Years)

Location:	Faculty of Arts, BHU		
Seats :	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.13,000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to Bachelor of Vocation in Tourism & Hospitality Management, if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(c) Bachelor of Vocation in Banking, Insurance and Retailing **Duration:6 Semesters** **Course Code No.188**
(3 Years)

Location:	Faculty of Arts, BHU		
Seats :	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs. 16250/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. in Banking, Insurance and Retailing, if he/she has passed 10+2 or equivalent, in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(d) Bachelor of Vocation in Hospital Administration and Management **Duration:6 Semesters** **Course Code No.189**
(3 Years)

Location:	Faculty of Arts, BHU		
Seats :	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.26000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. in Hospital Administration and Management, if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

**(e) Bachelor of Vocation in
Agribusiness & Entrepreneurship**

**Duration:6 Semesters
(3 Years)**

**Course Code
No.189**

Location:	Faculty of Arts, BHU		
Seats :	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs. 26000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. in **Agribusiness & Entrepreneurship**, if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

**(f) Bachelor of Vocation in Computer
Applications**

**Duration:6 Semesters
(3 Years)**

**Course Code
No.194**

Location:	Faculty of Arts, BHU		
Seats :	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs. 26,000/-per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. in **Computer Applications**, if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(ii) DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

Bachelor of Vocation Programme:

**(a) Bachelor of Vocation in Retail &
Logistics Management**

**Duration:6 Semesters
(3 Years)**

**Course Code
No.188**

Location:	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.16250/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Retail Management & Logistics Management), if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

**(b) Bachelor of Vocation in
Hospitality & Tourism
Management**

**Duration:6 Semesters
(3 Years) Course Code
No.188**

Location:	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.13000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Hospitality & Tourism Management), if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate. For Scheduled Caste/Scheduled Tribe, the eligibility will be as per the University Rules.

**(c) Bachelor of Vocation (Fashion
Technology & Apparel Design)**

**Duration:6 Semesters
(3 Years) Course Code
No.188**

Location:	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.26000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Fashion Designing & Event Management), if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

**(d) Bachelor of Vocation (Modern
Office Management)**

**Duration: 6 Semesters
(3 Years) Course Code
No.188**

Location:	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester; Special Course Fee: Rs.13000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Modern Office Management), if he/she has passed 10+2 or equivalent in any stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(e) Bachelor of Vocation in Food Processing & Management

**Duration:6 Semesters
(3 Years)**

**Course Code
No.189**

Location:	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.26000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Food Processing & Management), if he/she has passed 10+2 equivalent in science stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

(f) Bachelor of Vocation in Medical Lab. Technology

**Duration:6 Semesters
(3 Years)**

**Course Code
No.189**

Location:	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU		
Seats:	Maximum: 62	Fee:	University Fee: Rs.1981/- per semester + Special Course Fee: Rs.26000/- per semester + Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Voc. (Medical Lab. Technology), if he/she has passed 10+2 or equivalent in science stream or level 4 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

EXIT OPTION WITH DURATION AND AWARD OF DEGREE IN THE AFORESAID BACHELOR OF VOCATIONAL PROGRAMMES (a) TO (f):

Award	Duration	NSQF level
Diploma	1 year	5
Advance Diploma	2 years	6
B. Voc. Degree	3 years	7

The admissions to the aforesaid programmes will be made in order of merit based on marks obtained in the Entrance examination conducted by NTA.

3.1.2. FACULTY OF SOCIAL SCIENCES

(A) General Course

B. A. (Hons.) Social Sciences:

**Duration:6 Semesters
(3 Years)**

**Course Code
No. 132**

MINIMUM ELIGIBILITY REQUIREMENTS: Passed 10+2 or equivalent Examination securing a minimum of 50% marks in the aggregate.

For B.A. Hons. (Economics): *The student must have offered Mathematics as one of the subjects at High School Examinations. The candidates may note that BA Economics (Hons.) curricula contain substantial knowledge of mathematics and statistics.*

AGE: Not to be more than 22 years on 1st July 2021 (applicant should be born on or after 2nd July of 1999).

No. of Seats: Faculty of Social Sciences (573 M&F); MMV (193 F); AMPGC (383F); VKM (274 F); VCW (210F); DAVPGC (326 M&F)

3.1.3. FACULTY OF COMMERCE

(A) General Course

B.Com. (Hons.)	Duration:6 Semesters (3 Years)	Course Code No. 133
-----------------------	---	--------------------------------

(B) Special Course

B.Com. (Hons.) Financial Markets Management*	Duration:6 Semesters (3 Years)	Course Code No. 133
---	---	--------------------------------

MINIMUM ELIGIBILITY REQUIREMENTS: Passed 10+2 or equivalent Examination with Commerce/ Economics/ Maths/ Computer Sc./Finance/Financial Markets Management/Vocational courses (related to Commerce) as one of the subjects securing a minimum of 50% marks in the aggregate and must have passed in the concerned subject (as supported by the **Certificate** issued by the Examining body).

AGE: Not to be more than 22 years on 1st July 2021 (applicant should be born on or after 2nd July of 1999).

No. of Seats: For B.Com. (Hons.): Faculty of Commerce (286M&F); VCW (96 F); DAVPGC (227M&F); AMPGC (96F); Rajiv Gandhi South Campus, Barkachha (Under Paid Seats Fee Structure; Rs.25, 000 per annum + usual regular fees of the University) (114). In addition, B.Com. (Hons) Financial Markets Management* course runs at Faculty of Commerce / Rajiv Gandhi South Campus, Barkachha, Mirzapur under Special Courses of Study [62 each at RGSC (M&F) and Main Campus(M&F)] with the fee structure of Rs.25, 000 per annum + regular fees of the University. Maximum no. of seats will be 62 and minimum no. of seats will be 31. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference for B. Com. (Hons.) / B. Com. (Hons.) Financial Markets Management 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

MINIMUM ELIGIBILITY REQUIREMENTS (B. Ed.):

- (a) Candidates with at least fifty percent marks either in the Bachelor's Degree and/or in the Master's Degree in Sciences/Social Sciences/Humanities/Commerce, Bachelor's degree in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent# thereto are eligible for admission to the programme.
- (b) A candidate must have studied at least one School subject* at the graduation level or post-graduation as a main subject**.

Note:

- # The issue of equivalence with respect to different degrees shall be determined by the Admission Committee of the Faculty of Education.
- * The School subjects are: Hindi, Sanskrit, English, Science (Physics and/or Chemistry), Biology (Zoology and/or Botany), Mathematics, Economics, History (or AIHC & Arch.), Geography, Political Science (or Civics), Home Science, Statistics, Commerce, Education and Computer Science. In the B. Ed., there shall be four groups, viz; (A) Languages (B) Science (C) Mathematics and (D) Social Science and Humanities. A candidate to be eligible for particular group should have studied at least any one subject at graduation level (at least for two years)/ post-graduation level as a main subject** mentioned in the following table. Course Code Numbers are also given in the table.

Table 1:

Group	Main Subject at Graduate/ Postgraduate Level	Course Code	Intake		
			F/o Education (Kamaccha)	VCW	AMPGC
A. Languages	Hindi/English/Sanskrit	564	31	16	16
B. Science	Botany/Zoology/Chemistry/ Home Science@/ Computer Science	565	32	15	15
C. Mathematics	Maths/Statistics/Computer Science	567	28	14	14
D. Social Science and Humanities	History (or AIHC and Arch.) /Geography/ Economics/ Political Science (or Civics)/ Commerce/ Home Science#/Education	568	34	17	17
Total			125#	62#	62#
(#-Inclusive of Supernumerary Seats as per University rules.)					
** The main subjects are those whose marks contribute to the aggregate in the final (degree) marksheet, and the subjects have been studied at least for 2-years in the graduation / post-graduation level. @ Available at Vasanta College for Women, Rajghat, Varanasi and Arya Mahila P.G. College only.					

- Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate appearing for the B.Ed. entrance test will have to choose only one group and will have no option to change his/her subject group if once allotted. Choosing subject group not commensurate with eligibility and/or appearing in the test in subject group not opted for, will disqualify the candidature at any stage. Choice once exercised in the application form is final.

B. B. Ed. Special Education– V. I. & H. I. [Recognized by Rehabilitation Council of India (RCI)]

(i)	B. Ed. Special Education– V. I. & H. I. (Languages)		716
(ii)	B. Ed. Special Education– V. I. & H. I. (Science)	Duration :	717
(iii)	B. Ed. Special Education– V. I. & H. I. (Mathematics)	4 Semesters (2 Years)	718
(iv)	B. Ed. Special Education– V. I. & H. I. (Social Sciences and Humanities)		719

MINIMUM ELIGIBILITY REQUIREMENTS (B. Ed.-Special-V.I. & H.I.):

- (a) Candidates with at least fifty percent marks either in the Bachelor's Degree and/or in the Master's Degree in Sciences/Social Sciences/Humanities/Commerce, Bachelor's degree in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent# thereto are eligible for admission to the programme.
- (b) A candidate must have studied at least one School subject* at the graduation level or post-graduation as a main subject**.

Note:

- # The issue of equivalence with respect to different degrees shall be determined by the Admission Committee of the Faculty of Education.
- *The School subjects are: Hindi, Sanskrit, English, Science (Physics and/or Chemistry), Biology (Zoology and/or Botany), Mathematics, Economics, History (or AIHC & Arch.), Geography, Political Science (or Civics), Home Science, Statistics, Commerce, Education and Computer Science. In the B. Ed.-Special- V.I. & H.I., there shall be four groups, viz; (A) Languages (B) Science (C) Mathematics and (D) Social Science and Humanities. A candidate to be eligible for particular group should have studied at least any one subject at graduation level (at least for two years)/ post-graduation level as a main subject** mentioned in the following table. Course Code Numbers are also given in the table.

Table 1:					
Group	Main Subject at Graduate/ Postgraduate Level	Course Code	Intake		
			V.I.	H.I.	
A.	Languages	Hindi/English/Sanskrit	716	8	8
B.	Science	Botany/Zoology/Chemistry/ Physics/ Computer Science	717	9	9
C.	Mathematics	Maths/Statistics/Computer Science	718	5	5
D.	Social Science and Humanities	History (or AIHC and Arch.) /Geography/ Economics/ Political Science (or Civics)/ Commerce/ Education	719	11	11
Total				33#	33#
(#-Inclusive of Supernumerary Seats as per University rules.)					

3. ****The main subjects are those whose marks contribute to the aggregate in the final (degree) marksheet and the subjects have been studied at least for 2-years in the graduation / post graduation level.**

NOTE:

- a). Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate appearing for the B.Ed.-Special Education entrance test will have to **choose only one group** and will have no option to change his/her subject group if once allotted. Choosing subject group not commensurate with eligibility and/or appearing in the test in subject group not opted for, will disqualify the candidature at any stage. Choice once exercised in the application form is final.
- b). B. Ed.-Special Education is a Teacher Education Programme for preparing teachers for teaching special needs children, such as, Children with Visual Impairment and Hearing Impairment. However, the Faculty will run two specialties, viz., Visual Impairment (V.I.) and Hearing Impairment (H.I.). A stipend of Rs.300/- p.m. is given to fifteen B.Ed.-Special Education (V.I.) and (H.I.) students according to merit in UET.

IMPORTANT NOTE for B. Ed./B. Ed. -Special Education:

- 1 If a candidate applies for B.Ed. course only, he/she would not be considered for B.Ed- Special programme. Similarly, a candidate applying for B.Ed.-Special Education course only would not be considered for admission to B.Ed. course. Therefore, a candidate desirous to be considered for admission in either of the two courses, that is B.Ed. and B.Ed.- Special Education, he/she will be required to make separate application for both the courses.
- 2 Though there will be a Common Entrance Test for B.Ed. and B.Ed.- Special Education for each of the four groups (Languages, Science, Mathematics and Social Sciences/ Humanities), separate merit list for B.Ed. and B.Ed-Special Course would be prepared (containing the candidates who have applied for the two courses separately) and counselling for admission to the aforesaid courses would be conducted independently.
- 3 As B.Ed. programme runs at three locations (Faculty of Education, Kamaccha, Vasanta College for Women, Rajghat and Arya Mahila PG College, Chetganj), candidates can exercise their choice of location at the time of counselling. Admission shall be made on the basis of merit of the candidate (in the entrance test) and choice/preference for location given by him/her at the time of Counseling and his/ her eligibility for the course.
- 4 Reservation of seats and other facilities will be as per University rules. In case of smaller number of seats, the Admission Committee of the Faculty will have the right to allot seats for reserved categories so that as far as practicable all the reserved categories get their reservations out of the total seats.

3.1.6. INSTITUTE OF AGRICULTURAL SCIENCES

(i) FACULTY OF AGRICULTURE

(A) Professional Courses

- (a) **B. Sc (Hons.) Ag. / B.Sc. (Hons.) Ag. -RGSC* - (Under Special Course of Study):** **Duration:8 Semesters (4 Years)** **Course Code No. 135**

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.Sc. (Hons.) Ag., if he/she has passed 10+2/Intermediate examination in Agriculture or in Science (with Physics, Chemistry and Mathematics/Biology) OR equivalent examination recognized by the University, securing a minimum of 50% marks in the aggregate.

AGE: Not to be less than 16 years and not more than 25 years on 1st July' 2021 (applicant should be born on or after 2ndJuly.' 1996 and on or before 2ndJuly, 2005).

No. of Seats: Faculty of Agriculture, Main Campus – (154 M&F), RGSC* - (50 M&F)

***Note:** The B.Sc. (Hons.) Ag. course will run at Rajiv Gandhi South Campus, Barkachha, Mirzapur (Male & Female) is under Special Courses of Studies with the fee structure of Rs.30,000 per semester + regular fees of the B.Sc. (Hons.) Ag. course prescribed by the University. Maximum/Minimum no. of seats are 50/31. 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 B.Sc. (Hons.) Ag. is less than the minimum number of seats in the course, then the course may not run in that academic session.

- (b) **B.Tech. in Food Technology** **Duration:8 Semesters (4 Years)** **Course Code No. 192**

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to passed 10+2 or its equivalent examination with Physics, Chemistry, Mathematics (PCM) or Physics, Chemistry, Mathematics, Biology (PCMB) with English from a Board/University recognized by the Institute/Board. Only those candidates who have obtained at least 50% marks or equivalent G.P.A. in the aggregate are eligible for admission to B.Tech. (Food Technology).

AGE: Not to be less than 17 years and not more than 23 years on 1st July' 2021 (applicant should be born on or after 2ndJuly, 1998 and on or before 2ndJuly, 2004).

(c) B.Tech. in Dairy Technology

**Duration:8 Semesters
(4 Years)**

**Course Code
No. 193**

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to p passed 10+2 or its equivalent examination with Physics, Chemistry, Mathematics (PCM) or Physics, Chemistry, Mathematics, Biology (PCMB) with English from a Board/University recognized by the Institute/Board. Only those candidates who have obtained at least 50% marks or equivalent G.P.A. in the aggregate are eligible for admission to B.Tech. (Food Technology). The requirement of marks in case of candidates belonging to Scheduled Caste/Tribe and PwD will be as per University Rule.

AGE: Not to be less than 17 years and not more than 23 years on 1st July' 2021 (applicant should be born on or after 2nd July, 1998 and on or before 2nd July, 2004).

(ii) FACULTY OF VETERINARY AND ANIMAL SCIENCES

**(a) Bachelor of Veterinary Science
and Animal Husbandry**

**Duration: 5½ Years
including one year
Internship**

**Course Code
No.136**

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to B.V.Sc. & A.H., if he/she has passed Higher Secondary (10+2) or the Indian School Certificate Examination or Intermediate examination (or equivalent examination) in Science from a recognized Board/University with Physics, Chemistry and Biology (which shall include a practical test in these subjects) and English securing at least 50% marks in aggregate and must have passed each of the aforesaid subjects individually. *SC/ST Caste candidates must have scored at least minimum 40% marks in aggregate in qualifying examinations and in English securing at least 40% marks in aggregate and must have passed each of the aforesaid subjects individually.*

AGE: Not to be less than 17 years and not more than 25 years on 1st July' 2021 (applicant should be born on or after 1st July.' 1996 and on or before 1st July, 2004).

No. of Seats: Faculty of Veterinary and Animal Sciences, (RGSC) [Max.:60 (M&F)];

Admission on the intake of 60 seats of B.V.Sc. & A.H. programme (**Course Code 136**) and 15% All India Quota of Veterinary Council of India (VCI) in the said course during the academic session 2021-22 would be made from the qualified merit list of (VCI). Desirous candidates are informed that vide Public Notice dated 30th July 2021 issued by the Secretary, VCI, the VCI will use National Eligibility cum Entrance Test (NEET-UG 2021) qualified merit list for admission to B.V.Sc. & AH. Degree course during the academic year 2021-22. Therefore, candidates desirous to take admission to B.V.Sc. & A.H. of the

University are hereby advised to appear in NEET 2021 to be conducted by National Testing Agency (NTA) on 12th September 2021 for getting included in the VCI list.

Note: (i) The B.V.Sc. & A.H. is to run at Rajiv Gandhi South Campus (RGSC), Barkachha, Mirzapur regular fees per year as prescribed by the University.

3.1.7. FACULTY OF LAW

(A) Professional Courses

(a) LL.B. (Hons.) (Bachelor of Laws):	Duration: 6 Semesters (3 Years)	Course Code No. 151
---------------------------------------	---------------------------------------	------------------------

MINIMUM ELIGIBILITY REQUIREMENTS: B.A./ B.Sc./ B.Com./ Shastri (at least 10+2+3 pattern) securing a minimum of 50% marks in aggregate considering all the subjects in the three years except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet OR any other Degree under at least 10+2+3 pattern recognized by the Bar Council of India for the purpose of admission to LL.B. Course securing a minimum of 50% marks in the aggregate considering all the subjects in the three years (aggregate being calculated as mentioned above). **(Note- As per directive of the Bar Council of India, the candidates who have obtained 10+2 or Graduation/Post-graduation through open Universities system directly without having any basic qualifications for pursuing such studies are not eligible for admission in Law Courses.** Minimum marks in qualifying examination for admission not below 50% of total marks in case of General category applicants, 45% in case of OBCs and 40% in case of SCs & STs applicant.).

No. of Seats: Faculty of Law (286 M&F)

(b) B.A. LL.B. (Hons) (Under Special Courses of Study)	Duration:10 Semesters (5 Years)	Course Code No. 137
--	---------------------------------	---------------------

MINIMUM ELIGIBILITY REQUIREMENTS: Applicant who has successfully completed/ is appearing in Senior Secondary School (10+2) or equivalent (Such as 11+1, "A" level in Senior School Leaving Certificate course) examination from a recognized University of India or outside or from a Senior Secondary Board or equivalent constituted or recognized by the Union or by a State Government or from any equivalent institution from a foreign country recognized by the Government of that country for the purpose of issue of qualifying certificate on successful completion of the course.

However, the applicant who have obtained 10+2 or Graduation/Post-graduation through open Universities System directly without having any basic qualification for pursuing such studies shall not be eligible for admission to 5-year B.A. LL.B. (Hons.) Course. Minimum marks in qualifying

examination for admission not below 50% of total marks in case of General category applicants, 45% in case of OBCs and 40% in case of SCs & STs applicant.

No. of Seats: (M&F; Min -37 and Max- 74)

Course Fee: Rs.60,000/- per annum.

3.1.8. FACULTY OF PERFORMING ARTS

(A) Professional Courses

B.P.A. (Bachelor of Performing Arts)

BPA* Instrumental Sitar

BPA* Instrumental Flute

BPA* Instrumental Violin

BPA Tabla

BPA Indian Classical Dance –Kathak

BPA Indian Classical Dance - Bharat

Natyam

BPA North Indian Classical Vocal

Course Code No. 171

Course Code No. 172

Course Code No. 173

Course Code No. 174

Course Code No. 175

Course Code No. 176

Course Code No. 177

Duration:
6 Semesters
(3 Years)

MINIMUM ELIGIBILITY REQUIREMENTS: (a) Passed 10+2 or equivalent examination **OR** a Graduate/Postgraduate Degree; **and** (b) Vocal Music (Hindustani, Dhrupad)/Instrumental Music (Sitar/Violin/Flute/Tabla & Mridangam)/Dance (Kathak/Bharatnatyam) as one of the subjects in any of the above courses and the candidate is passed in this subject also; **OR** Passed 3-Year Diploma in Vocal Music (Hindustani, Dhrupad)/ Instrumental Music (Sitar/Violin/Flute/Tabla & Mridangam) Dance (Kathak/ Bharatnatyam) Examination of BHU **OR** equivalent Examination; **OR** Passed any of the following Examinations:-

(For Vocal/Instrumental/Dance)

Senior Diploma Exam. of the Prayag Sangeet Samiti, Allahabad/Madhyama Exam. of the Bhatkhande Sangeet Vidyapeeth, Lucknow./Madhyama in Music Exam. of Madhya Pradesh Govt., M.P./Madhyama Exam. of A.B.G.M.V. Mandal, Mumbai./Madhyama Exam. of Indira Kala Sangeet Vishwavidyalay, Khairagarh, Bhushan of Pracheen Kala Kendra, Chandigarh.

(For Dance only)

Passed Part time Diploma Exam. of five years of Kalakshetra, Chennai/Senior Certificate Course issued under the auspices of Tamil Nadu Govt./Five-Year Diploma of Bharatiya Nritya Mandir, Patna, Bhushan of Pracheen Kala Kendra, Chandigarh/Examination of 6 years Sangeet Kala Vid (Diploma) of Raja Man Singh Tomar University, Gwalior/Examination of 3 years Diploma (Pass) of Kathak Kendra, National Institute of Kathak Dance, New Delhi.

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

(i) In the case of SC/ST candidates, for all the above courses [**except LL. B./B.A. LL.B. (Hons.)**] there will be no requirement for minimum percentage of marks in the aggregate in the qualifying examination except that they must have passed the qualifying examination & appeared in the concerned Entrance Test.

(ii) The SC/ST candidates seeking admission to LL.B Course/B.A. LL.B. (Hons.) must have scored at least 40% marks in the aggregate considering all the subjects in the Qualifying Examination as per recommendations of Bar Council of India.

(iii) 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 category candidates.

3.3. RELAXATION IN UPPER AGE LIMIT FOR Persons with Disability (PWD)/SC/ST/OBC CANDIDATES

There is an age relaxation of 5 years in upper age limit for candidates belonging to SC/ST and PWD categories and 3 years in upper age limit for candidates belonging to OBC category for admissions in various courses wherever the upper age limit is prescribed.

3.4. 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 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 counselling for getting admission. Further, the candidates who are called for counselling 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 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 for admission in the same Course with the same combination of subjects. However, they may appear in the Entrance Test for change of their combination of subjects or Honors subject of 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 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 Exam where grades are awarded and:
- 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;
 - 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) (a) Degrees/Certificates recognized by Association of Indian Universities (AIU) shall only be deemed as equivalent degrees/certificates.
(b) The Distance Education Council of Indira Gandhi National Open University (IGNOU)/Association of Indian Universities (AIU) will be the only authority to recognize the Degrees/Certificates of **Distance Education**. Such candidates may be **provisionally** permitted to appear in the Entrance Tests but will be required to submit certificates from Distance Education Council of IGNOU, New Delhi regarding recognition/approval of the courses.
(c) The courses at the level of 10+2 of Madarsas, recognized by Jamia Milia Islamia, New Delhi (Central University) will be recognized for purposes of admission to BA (Hons) course of BHU.
- (vii) 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.
- (viii) 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.
- (ix) 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.
- (x) Mere appearance in the Entrance Test or securing pass marks at the UET 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.

- (xi) 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.

- (xii) 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.
- (xiii) **A candidate can apply for any number of courses for which he/she is eligible, provided the Entrance Tests 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 Entrance Tests 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.	
Common Entrance Test Code	Courses Covered
101	(1) B.A. (Hons.) Arts (Course Code 131) (2) B.A. (Hons.) Social Sciences (Course Code 132)
102	(1) B.Ed. Language (Course Code 564) (2) B.Ed. – Special Education Language (Visual Impairment and Hearing Impairment) (Course Code 716)
103	(1) B.Ed. Science (Course Code 565) (2) B.Ed. – Special Education Science (Visual Impairment and Hearing Impairment) (Course Code 717)
104	(1) B.Ed. Mathematics (Course Code 567) (2) B.Ed. – Special Education Mathematics (Visual Impairment and Hearing Impairment) (Course Code 718)
105	(1) B.Ed. Humanities and Social Sciences (Course Code 568) (2) B.Ed. – Special Education Humanities and Social Sciences (Visual Impairment and Hearing Impairment) (Course Code 719)
106	(1) B.Sc. Maths (Course Code 181) (2) B.Tech. in Food Technology (Course Code 192) (3) B.Tech. in Dairy Technology (Course Code 193) (4) Bachelor of Vocation in Computer Applications (Course Code 194)

- In case a candidate desirous to seek admission in B.A. (Hons.) Arts and B.A. (Hons.) Social Sciences, he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently (Common Test 101).

2. In case a candidate desirous to seek admission in B.Ed/ B.Ed. – Special Education (Visual Impairment and Hearing Impairment), he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently (Common Test 102, 103, 104, 105).
3. Mere appearance in a combined/ common entrance test does not entitle the candidate for consideration in a course(s) covered under the combined test for which he/she shall have to meet the eligibility criteria for the course concerned.

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) B.A. (Hons.) Arts* [06 Semester- 3 Year]	(Code Code 131)	Entrance Test Code:101
(2) B.A. (Hons.) Social Sciences * [06 Semester- 3 Year]	(Code Code 132)	Entrance Test Code:101

There shall be one Paper of 120 minutes (Two hours) duration carrying 480 marks containing 120 multiple-choice questions. These questions shall be based on General knowledge and Current Affairs (60 MCQs), General Mental Ability/Reasoning (15 MCQs), Numerical Ability (15 MCQs) and Language Comprehension (30 MCQs). The Language Comprehension section will have two sets of multiple-choice questions, 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. The standard will be of +2 Examinations or equivalent.

***- In case a candidate desirous to seek admission in B.A. (Hons.) Arts and B.A. (Hons.) Social Sciences, he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently,**

2. **B.P.Ed. (Bachelor of Physical Education) (Code Code 152) Entrance Test Code:151 [04 Semester- 2 Year]**

There shall be ONE THEORY PAPER comprising 100 multiple-choice questions of 90 minutes (one and half hours) duration carrying 400 marks. Questions shall be based on General Studies, Aptitude Test, Current Affairs and General Knowledge about Sports. Physical Fitness Test (modified AAHPER fitness test) of **400 marks** will be 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) for shortlisted candidates.

NOTE:

1. Appearance in both Theory and Physical Fitness Test is mandatory in order to be eligible for consideration for admission.
2. The practical examinations 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 are mandatory in Physical Fitness Test for admission. The final merit for admission will be declared only after compilation of marks obtained in theory and practical components of the Entrance Test and bonus marks (if any).
5. Admission of Physically Challenged candidates of any category is not permissible as candidates of this course are required to perform sports activities.
6. Medical Examination: Qualified candidates will have to undergo medical examination in the Students Health Care Complex. Those candidates who are declared medically fit by the Medical Board will be given admission.

3. **C- (i) Vocational Courses – (Under Special Courses of Study**

(a) Bachelor of Vocation in Catering Technology and Hotel Management*

[06 Semester- 3 Year], F/o Arts

(b) Bachelor of Vocation in Tourism & Hospitality Management*

[06 Semester- 3 Year], F/o Arts

(Code Code
188)

Entrance Test
Code:188

(c) Bachelor of Vocation in Banking, Insurance and Retailing*

[06 Semester- 3 Year], F/o Arts

(d) B.Voc. (Retail & Logistics

Management) * [06 Semester- 3 Year], DDU KK, RGSC

(e) B.Voc. (Hospitality & Tourism Management) * [06 Semester- 3

Year], DDU KK, RGSC

(Code Code
188)

Entrance Test
Code:188

(f) B.Voc. (Modern Office Management) * [06 Semester- 3 Year], DDU KK, RGSC

(g) B.Voc. (Fashion Technology & Apparel Design) * [06 Semester- 3 Year], DDU KK, RGSC

There shall be one paper containing 150 multiple-choice questions of 120 minutes duration (Two Hours) carrying 600 marks. Questions shall be from (i) Mental Ability, (ii) Quantitative Aptitude (iii) General Knowledge and Current Affairs and (iv) Language – English or Hindi. The “Language” part shall consist of two sets of multiple choice questions on Language comprehension, one

each in Hindi and English, where the candidate is required to answer either in Hindi language set or the English Language set but not both. The standard will be of +2 Examinations or equivalent.

*- There will be common application process, common entrance test and common counselling process for **Bachelor of Vocation in (Catering Technology and Hotel Management)/ (Tourism & Hospitality Management)/(Banking, Insurance and Retailing)/ (Retail & Logistics Management)/ (Hospitality & Tourism Management)/ (Modern Office Management)/ (Fashion Technology & Apparel Design)**. 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.

4. **C- (ii) Vocational Courses – (Under Special Courses of Study**

(a) **Bachelor of Vocation in Hospital Administration and Management***

[06 Semester- 3 Year], F/o Arts

(b) **Bachelor of Vocation in**

Agribusiness and

Entrepreneurship*

[06 Semester- 3 Year], F/o Arts

(Code Code
189)

Entrance Test
Code:189

(c) **B.Voc. Courses (Food Processing & Management)* [06 Semester- 3 Year], DDU KK, RGSC**

(d) **B.Voc. Courses (Medical Lab Technology) * [06 Semester- 3 Year], DDU KK, RGSC**

There shall be one paper containing 150 multiple-choice questions of 120 minutes duration (Two Hours) carrying 600 marks. Questions shall be on general awareness, general mental ability, numerical ability, comprehension and subject awareness of the subjects including basic knowledge of the Human Body, Health & Hygiene: Cell and Tissues, Digestive system, Circulatory System, Respiratory & Excretory System, Reproductive System, General Hygiene & Sanitation, Food & its role in Health, Nutritional deficiency diseases, General Awareness about diseases & their mode of spread, Safety and Security: Day to Day Emergency, Common Diseases, Production of Food and Raw Materials. The paper will 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 in Hindi language set or the English Language set but not both. The standard will be of +2 Examinations or equivalent.

*- There will be common application process, common entrance test and common counselling process for **Bachelor of Vocation in (Hospital Administration and Management/ Agribusiness and Entrepreneurship/ Food Processing & Management/Medical Lab Technology)**. 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.

5. **Common Test for 133:**

- | | | |
|--|--------------------------|---|
| (1) B. Com. (Hons.)
[06 Semester- 3 Year] | | |
| (2) B. Com. (Hons.) - Financial
Markets Management - Main
Campus/RGSC
[06 Semester- 3 Year] | (Course Code 133) | Entrance Test
Code:133 |

There shall be one Paper of 150 minutes (Two and half hours) duration carrying 600 marks containing 150 multiple-choice questions, 15 each from questions; .(i) Accountancy, (ii) Financial Statement Analysis, (iii) Financial Markets, (iv) Economics, (v) Money and Banking, (vi) Elementary Mathematics [Profit & Loss; Simple and Compound Interest; Time & Distance; Ratio and Proportions; Powers & Exponents; 10 questions from Arithmetic and expressions; equation with one variable; Algebraic Formulae; Basic Applications of Algebra; 05 questions from Algebra], (vii) Business Organization (viii) Business Management (ix) Business Environment (x) 06 questions from computer basics and (xi) 09 questions from Current Economic Affairs.

*- There will be common application process, common entrance test and common counselling process for **B. Com. (Hons.)/ B. Com. (Hons.) - Financial Markets Management - Main Campus/RGSC**. 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.

6. **Common Test for:**

- | | | |
|--|--------------------------|---|
| (1) B.Sc. (Hons.) Mathematics
[06 Semester- 3 Year] | (Course Code 181) | |
| (2) B.Tech. in Food Technology
[08 Semester- 4 Year] | (Course Code 192) | |
| (3) B.Tech. in Dairy Technology
[08 Semester- 4 Year] | (Course Code 193) | Entrance Test
Code:106 |
| (4) B.Voc. in Computer
Applications
[06 Semester- 3 Year] | (Course Code 194) | |

There shall be one Paper of 150 minutes (Two and half hours) duration carrying 600 marks containing 150 multiple choice questions based on +2 examinations or equivalent. The Paper shall comprise three sections: Physics, Chemistry and Mathematics, each containing 50 questions.

NOTE :

In case a candidate is desirous to seek admission in more than one course covered under aforesaid Common Test 106, 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.

7. **B.Sc. (Hons.) Biology** (Code Code **Entrance Test**
[06 Semester- 3 Year] **182)** **Code:182**

There shall be one Paper of 150 minutes (Two and half hours) duration carrying 600 marks containing 150 multiple-choice questions based on +2 examination or equivalent. The Paper shall comprise three sections: Physics, Chemistry and Biology, each containing 50 questions.

8. **Common Test for 102:**

- (1) **B.Ed. Language*** (Course Code **564**)
[04 Semester- 2 Year]
- (2) **B.Ed. – Special Education** (Course Code **716**)
Language (Visual Impairment **Entrance Test**
and Hearing Impairment) * **Code:102**
[04 Semester- 2 Year]

There shall be one paper of 150 minutes (Two and half hours) duration carrying 400 marks containing 100 Multiple Choice Questions (MCQs), to be divided into the following two parts – (a) 30 MCQs on teaching aptitude, reasoning, current educational scenario;

(b) There will be four subject groups viz., Languages, Science, Mathematics and Social Sciences and Humanities. The candidate will be required to appear in the group for which he/she has given option in the application form on the basis of his/her eligibility. Each group will have 70 MCQs. The distribution of questions in the various groups will be :-

Languages	Equitable items from Hindi, English, Sanskrit
Science	Equitable items from Botany, Zoology, Chemistry, Physics, Home Science and Computer Science
Mathematics	Majority of the items will be from Mathematics, Statistics & Computer Science
Social Science and Humanities	Equitable items from History, Political Science, Geography, Economics, Commerce and Home Science.
Note: Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate has to choose only one group at the time of online application process and will have no option to change his subject group once allotted. Choosing subject group not commensurate with eligibility will disqualify the candidature at any stage. Choice of group once exercised in the application form is final.	

*- In case a candidate is desirous to seek admission in B.Ed/ B.Ed. – Special Education (Visual Impairment and Hearing Impairment), he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently (Common Test 102).

9. **Common Test for 103:**

- | | | |
|---|-------------------|---------------------------|
| (1) B.Ed. Science
[04 Semester- 2 Year] | (Course Code 565) | |
| (2) B.Ed. – Special Education
Science (Visual Impairment and
Hearing Impairment)
[04 Semester- 2 Year] | (Course Code 717) | Entrance Test
Code:103 |

There shall be one paper of 150 minutes (Two and half hours) duration carrying 400 marks containing 100 Multiple Choice Questions (MCQs), to be divided into the following two parts – (a) 30 MCQs on teaching aptitude, reasoning, current educational scenario;

(b) There will be four subject groups viz., Languages, Science, Mathematics and Social Sciences and Humanities. The candidate will be required to appear in the group for which he/she has given option in the application form on the basis of his/her eligibility. Each group will have 70 MCQs. The distribution of questions in the various groups will be :-

Languages	Equitable items from Hindi, English, Sanskrit
Science	Equitable items from Botany, Zoology, Chemistry, Physics, Home Science and Computer Science
Mathematics	Majority of the items will be from Mathematics, Statistics & Computer Science
Social Science and Humanities	Equitable items from History, Political Science, Geography, Economics, Commerce and Home Science.

Note: Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate has to choose only one group at the time of online application process and will have no option to change his subject group once allotted. Choosing subject group not commensurate with eligibility will disqualify the candidature at any stage. Choice of group once exercised in the application form is final.

In case a candidate is desirous to seek admission in B.Ed/ B.Ed. – Special Education (Visual Impairment and Hearing Impairment), he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently (Common Test 103).

10.

Common Test for 104:

- (1) **B.Ed. Mathematics*** (Course Code 567)
[04 Semester- 2 Year]
- (2) **B.Ed. – Special Education Mathematics (Visual Impairment and Hearing Impairment) *** (Course Code 718) **Entrance Test Code:104**
[04 Semester- 2 Year]

There shall be one paper of 150 minutes (Two and half hours) duration carrying 400 marks containing 100 Multiple Choice Questions (MCQs), to be divided into the following two parts – (a) 30 MCQs on teaching aptitude, reasoning, current educational scenario;

(b) There will be four subject groups viz., Languages, Science, Mathematics and Social Sciences and Humanities. The candidate will be required to appear in the group for which he/she has given option in the application form on the basis of his/her eligibility. Each group will have 70 MCQs. The distribution of questions in the various groups will be :-

Languages	Equitable items from Hindi, English, Sanskrit
Science	Equitable items from Botany, Zoology, Chemistry, Physics, Home Science and Computer Science
Mathematics	Majority of the items will be from Mathematics, Statistics & Computer Science
Social Science and Humanities	Equitable items from History, Political Science, Geography, Economics, Commerce and Home Science.
Note: Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate has to choose only one group at the time of online application process and will have no option to change his subject group once allotted. Choosing subject group not commensurate with eligibility will disqualify the candidature at any stage. Choice of group once exercised in the application form is final.	

*- In case a candidate is desirous to seek admission in B.Ed/ B.Ed. – Special Education (Visual Impairment and Hearing Impairment), he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently (Common Test 104).

11.

Common Test for 105:

- (1) **B.Ed. Social Sciences and Humanities*** (Course Code 568)
[04 Semester- 2 Year]
- (2) **B.Ed. – Special Education Social Sciences (Visual Impairment and Hearing Impairment) *** (Course Code 719) **Entrance Test Code:105**
[04 Semester- 2 Year]

There shall be one paper of 150 minutes (Two and half hours) duration carrying

400 marks containing 100 Multiple Choice Questions (MCQs), to be divided into the following two parts – (a) 30 MCQs on teaching aptitude, reasoning, current educational scenario;

(b) There will be four subject groups viz., Languages, Science, Mathematics and Social Sciences and Humanities. The candidate will be required to appear in the group for which he/she has given option in the application form on the basis of his/her eligibility. Each group will have 70 MCQs. The distribution of questions in the various groups will be :-

Languages	Equitable items from Hindi, English, Sanskrit
Science	Equitable items from Botany, Zoology, Chemistry, Physics, Home Science and Computer Science
Mathematics	Majority of the items will be from Mathematics, Statistics & Computer Science
Social Science and Humanities	Equitable items from History, Political Science, Geography, Economics, Commerce and Home Science.
<p>Note: Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate has to choose only one group at the time of online application process and will have no option to change his subject group once allotted. Choosing subject group not commensurate with eligibility will disqualify the candidature at any stage. Choice of group once exercised in the application form is final.</p>	

***- In case a candidate is desirous to seek admission in B.Ed/ B.Ed. – Special Education (Visual Impairment and Hearing Impairment), he/she will be required to make separate application for the two courses. Separate merit list for the two courses would be prepared and counselling for admission to the aforesaid two courses would be conducted independently (Common Test 105).**

12. **Common Test for 135:**

- (1) **B.Sc. (Hons.) Ag. ***
[08 Semester- 4 Year]
- (2) **B.Sc. (Hons.) Ag.- RGSC (Under (Course Code 135) Entrance Test
Special Courses of Study) * Code:135**
[08 Semester- 4 Year]

There shall be one paper of 120 minutes (Two hours) duration carrying 400 marks containing 200 multiple-choice questions based on +2 examinations or equivalent. The paper shall comprise the following five sections:

I. Mental Ability – 25 questions; **II.** Chemistry – 25 questions; **III.** Physics & Mathematics – 50 questions; **IV.** Botany & Zoology – 50 questions; **V.** Agriculture – 50 questions.

A candidate will answer 100 questions. Sections I and II are compulsory for all candidates whereas from Sections III, IV and V, a candidate will

answer any one Section.

*- There will be common application process, common entrance test and common counselling process for **B.Sc. (Hons.) Ag./ B.Sc. (Hons.) Ag.- RGSC (Under Special Courses of Study)**. 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.

13. **LL.B. (Code Code Entrance Test Code:151)**
[06 Semester- 3 Year] 151)

There shall be one Paper of 120 minutes (Two hours) duration carrying 600 marks containing 150 multiple-choice questions. These questions shall be based on General Awareness and Current Affairs, Common Legal Knowledge, Aptitude and Mental Ability. The Paper will 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.

14. **B.A. LL. B. (Hons.) (Code Code Entrance Test Code:137)**
[10 Semester- 5 Years] 137)

There shall be one Paper of 120 minutes (Two hours) duration carrying 600 marks containing 150 multiple-choice questions. These questions shall be based on General Awareness and Current Affairs, Common Legal knowledge, Aptitude and Mental Ability. The Paper will also include multiple choice questions on English comprehension.

15. **BPA* Instrumental Sitar (Course Code Entrance Test Code:171)**
171)
16. **BPA* Instrumental Flute (Course Code Entrance Test Code:172)**
172)
17. **BPA* Instrumental Violin (Course Code Entrance Test Code:173)**
173)
18. **BPA Tabla (Course Code Entrance Test Code:174)**
174)
19. **BPA Indian Classical Dance – (Course Code Entrance Test Code:175)**
Kathak 175)
20. **BPA Indian Classical Dance - (Course Code Entrance Test Code:176)**
Bharat Natyam 176)
21. **BPA North Indian Classical Vocal (Course Code Entrance Test Code:177)**
177)

There shall be one written Paper of 120 minutes (Two hours) duration containing 100 multiple-choice questions each in Vocal, Instrumental-(Sitar, Flute and Violin), Instrumental-(Tabla), Dance-Kathak and Dance-Bharatnatyam carrying 400 marks.

The theory test will consist of **Section A** : Common paper of 40 MCQs for all

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

NOTE:

1. 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.
2. The Practical Test shall be of 600 marks and will be held for those who qualify in the Theory Examination at Varanasi.
3. The final merit for the admission will be calculated in accordance to 40% of Theory examination and 60% of Practical Examination.
4. The practical examinations for shortlisted candidates will be held at BHU Campus, Varanasi only.
5. Appearance in both Theory and Practical Examinations is mandatory in order to be eligible for consideration for admission.
6. Questions will be based on the 3-Year Diploma Course of Vocal, Instrumental & Dance of BHU or equivalent Examination.

22. **B. F. A.** (Code Code **Entrance Test**
[8 Semester- 4Years] **180)** **Code:180**

(i) There shall be ONE THEORY PAPER. The Theory Paper shall comprise 50 multiple-choice questions of 60 minutes duration carrying 200 marks. Questions shall be on general awareness in Visual Arts (Painting, Sculpture, Commercial Art/Applied Art, Pottery, Ceramics and Textiles).

(ii) Practical Examinations : Total Mark : 400 Duration : 120 Minutes

Objective and Content:

To test the candidate's aptitude and acumen pertinent to the aspects of imagination, visualization creativity, innovation in conjunction with understanding of perspective, scale, depth, light/shade, proportioning (in any medium i.e. Pencil, Colour Pencils, Pastels, Crayons, Water Colour, Poster Colour etc.).

Marking Scheme :

Sl. No.	Content	Allocation of Marks
1	Drawing Element	200
2	Execution (as per subject Chosen)	50
3	Colour Scheme	50
4	Overall Compositional Sense	100
	Total Marks	400

Sample Question 1

Imagine that you have been reduced to the size of 6 cm in height and you are lost in a woman's purse/bag. Sketch with a pencil and colour a scene that pans

out in front of you from your eye level. Pay special attention to perspective, scale, depth, light/shade, proportioning in your proposed drawing/painting.

Sample Question 2

Imagine that you are the Groom mounted on top of horse in your marriage procession. Sketch with a pencil and colour a scene that pans out in front of you from your eye level. Pay special attention to perspective, scale, depth, light/shade, proportioning in your proposed drawing/painting.

Sample Question 3

Imagine that you are a white Pawn/Pyada in an ongoing game of chess. Sketch with a pencil and colour a scene that pans out in front of you from your eye level. Pay special attention to perspective, scale, depth, light/shade, proportioning in your proposed drawing

NOTE:

1. The practical examinations for shortlisted candidates will be held at BHU Campus, Varanasi only.
2. Appearance in both Theory and Practical Examinations is mandatory in order to be eligible for consideration for admission.

23. **Shastri** (Code Code **Entrance Test**
[6 Semester- 3 Year] **187)** **Code:187**

There shall be one paper of 90 minutes (One and half hours) duration carrying 400 marks containing 100 multiple-choice questions. These questions will be based on knowledge of Hindi and Sanskrit Languages of Madhyama/10+2 or equivalent examination standard.

4.3. Medium of Examination

The medium of Question Papers for all the Examinations shall be English and Hindi except for those that have been identified to be using only/ either English or Hindi. **Question paper for B. A. LL.B. (Hons.) 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.

4.4.1 Evaluation and preparation of merit list of Undergraduate Entrance Test (BHU-UET) 2021 Courses having more than one component of assessment

There are certain courses under the BHU UET 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 below:

(A) Courses having CBT and Practical Examination as assessment components of entrance examination

(i) BFA (Bachelor of Fine Arts)- Course Code-180

- a) For admission to the above BFA courses, a candidate would be required to appear in CBT and Practical Tests. The Practical Test shall be of 400 marks. A candidate will be considered to have appeared in the BHU UET 2021 for BFA course only if he/ she has appeared in the Theory (CBT) as well as in Practical Test. The merit for BFA will be the sum of marks in Theory Paper (CBT) and marks in Practical Test.
- b) The practical test will be of two (02) hours duration carrying 400 marks to test the candidate's aptitude and acumen pertinent to the aspects of imagination, visualization creativity, innovation in conjunction with understanding of perspective, scale, depth, light/shade, proportioning (in any medium i.e. Pencil, Colour Pencils, Pastels, Crayons, Water Colour, Poster Colour etc.).
- c) Candidates numbering four times the intake for BFA 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.
- d) For BFA, 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 BPA 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 BFA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the BHU-UET 2021 conducted by NTA who appeared in the Theory as well as Practical(s).

(ii) **B.P.A. (Bachelor of Performing Arts)**

(1) BPA* Instrumental Sitar	Course Code 171
(2) BPA* Instrumental Flute	Course Code 172
(3) BPA* Instrumental Violin	Course Code 173
(4) BPA Tabla	Course Code 174
(5) BPA Indian Classical Dance –Kathak	Course Code 175
(6) BPA Indian Classical Dance - Bharat Natyam	Course Code 176
(7) BPA North Indian Classical Vocal	Course Code 177

- a) For admission to the above BPA courses, a candidate would be required to appear in CBT and Practical Tests. The Practical Test shall be of 600 marks. A candidate will be considered to have appeared in the BHU UET 2021 for any of the above BPA course only if he/ she has appeared in the Theory (CBT) as well as in Practical Test. The merit for BPA will be the sum of marks in Theory Paper (CBT) and marks in Practical Test.
- b) Candidates numbering four times the intake for BPA courses 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.
- c) For BPA, 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 BPA 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 BPA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the BHU-UET 2021 conducted by NTA who appeared in the Theory as well as Practical(s).

(B) Courses having CBT and Physical Fitness Test as assessment components of entrance examination

(i) B.P.Ed. (Bachelor of Physical Education): Course Code- 152

For admission to the B.P.Ed. course, a candidate would be required to appear in CBT and Physical Fitness Test. The Physical Fitness Test shall be of 400 marks. A candidate will be considered to have appeared in the BHU UET 2021 for B.P.Ed. only if he/ she has appeared in the Theory (CBT) as well as in Physical Fitness Test. The merit for B.P.Ed. will be the sum of three components viz. Marks in Theory Paper (CBT), marks in Physical Fitness Test and Bonus marks for sports achievement (if any).

Candidates numbering Six times the intake for B.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 B.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 B. 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.

BONUS POINTS FOR B.P.Ed.

Bonus Points Distribution for B. P. Ed.		
1. Position in National Championship / Inter State / National games organized by their approved national federation / affiliated with IOA and organized at World / SAF / Common Wealth games as per the approved list of AIU		
Individual	Team	Marks
1 st position	1 st position	50
2 nd position	2 nd position	45
3 rd position	3 rd position	40

2. All India Inter University Competitions:		
Individual	Team	Marks
---	Member Indian University Team	45
1 st position	Member Winner Team	40
2 nd position	Member Runners-Up Team	35
3 rd position	Member 3 rd Position Team	30

3. Position holder at zonal Inter University competition:		
Individual	Team	Marks
---	Member Vizzy Trophy Team	20
1 st position	Member Winner Team	15
2 nd position	Member Runners-Up Team	10

Note: A candidate who has represented India in any game/sports approved by their IOA/Federation organized at Olympic/World/Asian/Common Wealth games/SAF and World University, as per the AIU list will get Direct Admission provided the candidate applies for admission before last date of admission in the course and has passed the qualifying examination.

4.4.3 Evaluation and preparation of merit list of Undergraduate Entrance Test (BHU-UET) 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.

4.4.4 INTER-SE RANKING:

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

- Preference shall be given to the candidates who have higher aggregate percentage of marks at the Qualifying Examination. However, for admission to B.Sc. and B.Sc. (Hons.) Ag. the aggregate marks in Science subjects shall only be considered for this purpose.
- In case the candidates have equal marks in the above stated Examinations, then the candidate senior in age shall be given preference.

4.5. Schedule of Examinations:

Name of Examinations	BHU-UET 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-UET 2021

Day	Date	Shift	Course	Course Code	Test Code
Day – 1 (Tuesday)	28-09-2021	S-1	B.F.A Theory	180	180
		S-2	BPA* Instrumental Sitar	171	171
			BPA* Instrumental Flute	172	172
			BPA* Instrumental Violin	173	173
			BPA*Tabla	174	174
			BPA* Indian Classical Dance- Kathak	175	175
			BPA* Indian Classical Dance- Bharat Natyam	176	176
			BPA* North Indian Classical Vocal	177	177
Day – 2 (Wednesday)	29-09-2021	S-1	B.A. LL.B	137	137
		S-3	Common Exam 104		
			B.Ed. Mathematics / B.Ed. Special Education Mathematics	567/718	104
			Common 105		
B.Ed. Humanities and Social Sciences / B. Ed. Special Education Humanities and Social Sciences	568/719	105			
Day – 3	30-09-	S-2	Shastri (Hons.)	187	187

Day	Date	Shift	Course	Course Code	Test Code
(Thursday)	2021	S-3	<u>Common Exam 102</u>		
			B.Ed. Language / B.Ed. Special Education Language	564/716	102
			<u>Common Exam 103</u>		
			B.Ed. Science / B.Ed. Special Education Science	565/717	103
Day – 4 (Friday)	01-10-2021	S-1	B.Voc Course (Food Processing & Management)/ B.Voc Courses (Medical Lab Technology)/ B.Voc in Hospital Administration and Management/ B.Voc in Agribusiness and Entrepreneurship	189	189
		S-2	LL.B. (Hons.)	151	151
Day – 5 (Sunday)	03-10-2021	S-1	<u>Common Exam 101</u>		
			B.A. (Hons.) Arts	131	101
			B.A. (Social Sciences)	132	101
		S-2	B.Voc Course (Retail & Logistics Management)/ B.Voc Course (Hospitality & Tourism Management)/ B.Voc Course (Modern Office Management)/ B.Voc Course (Fashion Technology & Apparel Design)/ B.Voc Course (Catering Tech. & Hotel Management)/ B.Voc Course (Tourism & Hospitality Management) B.Voc Course (Banking, Insurance & Retailing)	188	188
S-3	B.Sc. (Hons.) Ag. / B.Sc. (Hons.) Ag.RGSC	135	135		
Day – 6 (Monday)	04-10-2021	S-1	B.Com. (Hons.)/B.Com. (Hons.) Financial Markets Management Main Campus/ RGSC	133	133

Day	Date	Shift	Course	Course Code	Test Code
		S-2	B.P.Ed.* (Theory)	152	152
			B.Sc. (Biology)	182	182
		S-3	<u>Common Exam 107</u>		
			B.Sc. (Hons.) Maths	181	107
			B.Tech in Food Technology	192	107
			B.Tech in Dairy Technology	193	107
			Bachelor of Vocation in Computer Applications	194	107

NOTE: *For the attention of applicants of BPA, BFA and B.P.Ed. The written component of Test for BPA, BFA and B.P.Ed. will be held at all the centres listed in the Information Bulletin. However, the Physical Fitness Test for B.P.Ed., practical examination for BPA and BFA, for the shortlisted candidates (drawn on the basis of merit of written test) will be conducted at Varanasi only as per schedule to be notified on www.bhuonline.in. List of candidates shortlisted for Physical Fitness test (B.P.Ed.) and Practical Examination (BPA/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-UET 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-UET 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-UET 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-UET 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-UET 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.

PART III: Uploading of scanned images

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-UET 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 Helpline 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, a duplicate Admit Card for BHU-UET 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 fulfill 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 so as 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-UET 2021
- 7.2.18. The candidates are to be governed by the Rules and Regulations/Instruction of the NTA with regard to 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-UET 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 UET 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-UET 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 have to 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-UET 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 Unfair Means Case (UMC).

8.1.2. Cancellation of Result

The Result of BHU-UET 2021 of the candidates who indulge in Unfair means 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 (U.F.M.) 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 on the basis of the Final Answer Key declared. No grievance with regard to Answer Key(s) after Declaration of Result of BHU-UET 2021 will be entertained.

9.3. Declaration of Results

The result for BHU-UET 2021 will be processed based on Final Answer Keys. No grievance with regard to Answer Key(s) after Declaration of Result of BHU-UET 2021 will be entertained. The marks obtained by a candidate will be considered further for computation of the result of BHU-UET 2021. No Score Card will be dispatched to the candidates and the candidates are advised to download their Score Cards for BHU-UET 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-UET 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-UET 2021 website bhu.eta.nic.in for authentic information and periodic updates about BHU-UET 2021;
- b. Candidates are advised not to be allured by various claims of any party or person or institute for qualifying BHU-UET 2021 securing seat;
- c. Candidates are advised to bring any such information to the notice to NTA by e-mail on bhu@eta.ac.in.

10.3.2. Non-Disclosure Agreement (NDA)

- a. **BHU-UET 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-UET 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 BHU-UET 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 BHU-UET 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-UET 2021 will be preserved up-to 90 days from the date of declaration of result.

11.4. Legal Jurisdiction

All disputes pertaining to the conduct of **BHU-UET 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 SBI 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		
		ICICI	NIL Charge	HDFC	NIL Charge	Canara Bank	NIL Charge	SBI	Rs 5.00+GST	Rs 4 +GST		
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	pgsupport@billdesk.com	9984021340
2	Complaint Management Services	genadmnronoida@canarabank.com	
3	Customer Care	genadmnronoida@canarabank.com	
4	Through SMS	genadmnronoida@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.: 0120-6895200

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.

In spite 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 BHU-UET 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

Sr. No.	State	City	CITY_CODE
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

Sr. No.	State	City	CITY_CODE
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

Sr. No.	State	City	CITY_CODE
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

Sr. No.	State	City	CITY_CODE
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 BHU-UET Application No. _____ and BHU-UET 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.

 You have not visited the question yet.

 You have not answered the question.

 You have answered the question.

 You have NOT answered the question, but have marked the question for review.

 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.

11. 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 always maintain a space of at least 6 feet from each other. 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 Handheld 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. 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.

Banaras Hindu University
Entrance Test for admission to Undergraduate (UG) Courses
(JET)-2021

Home

Steps to apply online

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

Application Form: BHU (JET)-2021

[New Registration](#)

Only Registered Candidates Sign In

Application Form: BHU (JET)-2021

Application No:

Password:

Security Pin as shown below (Case Sensitive):

Security Pin: 41430W

[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)

NIC एन आई सी
National Informatics Centre

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

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 (JET) 'ON-LINE' only through the official website of BHU Entrance Test (<https://bhuet.nta.nic.in>).

अभ्यर्थी बीएचयू प्रवेश परीक्षा (पुईटी)-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 [Except Shastrī (Hons.)]/ परीक्षा शुल्क (शास्त्री (ऑनर्स) को छोड़कर)	Shastrī (Hons.)/शास्त्री (ऑनर्स)
General/ EWS/ OBC-NCL	₹ 600/- (Six Hundred)/	₹ 400/- (Four Hundred)/
सामान्य/ ईटवत्पुएस/ ओबीसी-एनसीएल	₹ 600/- (छः सौ)	₹ 400/- (चार सौ)
SC / ST / Person with Disabilities(PwD)/Third Gender	₹ 300/- (Three Hundred)/	₹ 200/- (Two Hundred)/
अनुसूचित जाति/अनुसूचित जनजाति/दिव्यांगजन व्यक्ति/थर्ड जेंडर	₹ 300/- (तीन सौ)	₹ 200/- (दो 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 (JET), 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 (पुईटी) 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/ ईटवत्पुएस/ 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 वेबसाइट पर उपलब्ध सूचना विवरणिका में दिए गए निर्देशों (ऑनलाइन आवेदन पत्र को भरने सहित) को ध्यान से पढ़ना चाहिए। निर्देशों का पालन नहीं करने वाले अभ्यर्थियों को अयोग्य 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 संदर्भ/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 सकेंगे।

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) जिसमें कानों के साथ 80% चेहरा (मास्क के बिना) साफ दिखाई देना चाहिए। यह JPG प्रारूप (स्पष्ट/साफ होना चाहिए) 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 सकेंगे। 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 सकेंगे।

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 एनटीई 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.

कुञ्जिका निम्नलिखित कुञ्जिका-पॉलिसी के अनुसार होना चाहिए।

1. Password must be 8 to 13 character long.

कुञ्जिका 8 से 13 अक्षरों की होनी चाहिए।

2. Password must have at least one Upper case alphabet.

कुञ्जिका में कम से कम एक अपर केस एल्फाबेट होना चाहिए।

3. Password must have at least one Lower case alphabet.

कुञ्जिका में कम से कम एक लोअर केस एल्फाबेट होना चाहिए।

4. Password must have at least one numeric value.

कुञ्जिका में कम से कम एक संख्या मान होना चाहिए।

5. Password must have at least one special characters eg. !@#%&*.-.

कुञ्जिका 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 कुञ्जिका कैसे रीसेट करें: कुञ्जिका रीसेट करने के लिए निम्नलिखित विकल्प उपलब्ध हैं

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 करें।

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 करें।

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 करें।

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। इसलिए 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 Undergraduate (UG) Courses
(UET)-2021

Home

Registration Application Form Document Upload Fee Payment

Personal Details

Candidate's Name (आवेदक का नाम)	<input type="text" value="Test A"/>		
Father's Name (पिता का नाम)	<input type="text" value="Test F"/>		
Mother's Name (माता का नाम)	<input type="text" value="Test M"/>		
Date of Birth (जन्म तिथि)	<input type="text" value="01"/>	<input type="text" value="January (01)"/>	<input type="text" value="2002"/>
Gender (लिंग)	<input type="text" value="Male"/>		
Identity Type(पहचान प्रकार चुनें)	<input type="text" value="Any Other Valid Govt Identity with photograph"/>		
Enter Valid Govt Identity Number	<input type="text" value="ABCD1234"/>		

Present Address

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

Permanent Address

Same As Present Address

Choose Password

Password (पासवर्ड)	<input type="password" value="....."/>
Confirm Password (पासवर्ड की पुष्टि)	<input type="password" value="....."/>
Security Question (सुरक्षा प्रश्न)	<input type="text" value="Which is your favourite book ?"/>
Security Answer (सुरक्षा जवाब)	<input type="password" value="....."/>

Security Pin

Enter security pin (case sensitive)	<input type="text" value="892D7M"/>
Security Pin	<input type="text" value="892D7M"/>
	<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):	01-01-2002
Gender (लिंग):	Male	Identity Type(पहचान प्रकार चुनें):	Any Other Valid Govt Identity with photograph
Any Other Valid Govt Identity with photograph:	ABCD1234		

Present Address

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

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):	01-01-2002
Gender (लिंग):	Male	Identity Type(पहचान प्रकार चुनें):	Any Other Valid Govt Identity with photograph
Any Other Valid Govt Identity with photograph:	ABCD1234		

Present Address

Address (पता):	Address	Locality (स्थानीयता)(Optional):	Locality
Distance of Your residence from BHU(बीएचयू से आपके निवास की दूरी):	25		India
State (राज्य):	DELHI	District (जिला):	CENTRAL DELHI
Pin Code (पिन कोड):	110001	Phone No. with STD Code (एसटीडी कोड के साथ फोन नंबर)(Optional):	--
Email Address(ईमेल पता):	nta.manral@gmail.com	Mobile Number (मोबाइल नंबर):	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 (जिला):	CENTRAL DELHI
Pin Code (पिन कोड):	110001		

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

AD-NICECN

5:16 PM

Dear Applicant, you have completed step 1 of Application Form for BHU UET 2021. Your Application No. is [21301000045](#). 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 : [2130 1000 0045](#)

Fill the Application Form by clicking on button as shown below.

[Complete Application Form](#)

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

Registration
Application Form
Document Upload
Fee Payment

Personal Details

<p>Candidate's Name (अभ्येक्षक का नाम) <input type="text" value="TEST A"/></p> <p>Date of Birth (जन्म तिथि) <input type="text" value="01"/> / <input type="text" value="01"/> / <input type="text" value="2002"/></p> <p>Gender (लिंग) <input type="text" value="Male"/></p> <p>Father's Name (पिता का नाम) <input type="text" value="TEST F"/></p> <p>Mother's Name (माता का नाम) <input type="text" value="TEST M"/></p> <p>Father's / Mother's Mobile No. (पिता / माता का मोबाइल नंबर) <input type="text"/></p> <p>Nationality (राष्ट्रीयता) <input type="text" value="Indian"/></p> <p>State/UT of Residence (निवास का राज्य) <input type="text" value="DELHI (NCT)"/></p> <p>Category (वर्ग) <input type="text" value="General"/></p> <p>Do you claim Reservation for Economically Weaker Section (EWS) ? (क्या आप आर्थिक रूप से कमजोर वर्ग (ईडब्ल्यूएस) के लिए आरक्षण का दावा करते हैं?) <input type="text" value="Yes"/></p> <p>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 नहीं है) है?) <input type="text" value="Yes"/></p> <p>Type of Disability under which Reservation is claimed (विकलांगता का प्रकार जिसके तहत आरक्षण का दावा किया जा रहा है) <input type="text" value="(ii) Locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy"/></p> <p>Do you need writer (as the criteria given in the Information Bulletin) ? (क्या आपको लेखन सहायक (राइटर) की आवश्यकता है ?) <input type="text" value="Yes (I will bring my own writer)"/></p> <p>Claim for Sports Quota (खेल क्वोटा के लिए दावा) <input type="text" value="Yes"/></p> <p>Level of Sports Achievement (खेल उपलब्धि का स्तर) <input type="text" value="Secured 1st to 3rd position in National (Senior/Junior/ Sub-Junior/Youth/School Games Federation of India) in Team/Individual event."/></p> <p>Annual Family Income (वार्षिक पारिवारिक आय) <input type="text" value="RS. 300001 -400000"/></p> <p>Religion (धर्म) <input type="text" value="Hindu"/></p> <p>Blood Group (रक्त समूह) <input type="text" value="A+"/></p> <p>Employee Ward (कर्मचारी वार्ड) <input type="text" value="NO"/></p>	
---	--

Apply For

<p>Apply For (के लिए आवेदन करना) <input type="text" value="BHU UET 2021"/></p> <p>Choose Course(s) <input checked="" type="checkbox" value="(133) B.Com. (Hons.)/B.Com. (Hons.) Financial Market Management"/> <input type="checkbox" value="(135) B.Sc. Ag./B.Sc. Ag. RGSC"/> <input type="checkbox" value="(137) B.A. LL.B. (Hons.)"/> <input type="checkbox" value="(151) LL.B. (Hons.) (Bachelor of Laws)"/> <input type="checkbox" value="(152) B.P.Ed. (Bachelor of Physical Education)"/> <input type="checkbox" value="(171) B.P.A. : (Instrumental Sitar - North Indian Classical Music)"/> <input checked="" type="checkbox" value="(172) B.P.A. : (Instrumental Flute - North Indian Classical Music)"/> <input type="checkbox" value="(173) B.P.A. : (Instrumental Violin - North Indian Classical Music)"/> <input type="checkbox" value="(174) B.P.A. : (Instrumental-Tabla- North Indian Classical Music)"/></p> <p>Exam State/ City-1st choice (परीक्षा राज्य / शहर-प्रथम विकल्प) <input type="text" value="DELHI (NCT)"/> <input type="text" value="DELHI/NEW DELHI"/></p> <p>Exam State/ City-2nd choice (परीक्षा राज्य / शहर-दूसरा विकल्प) <input type="text" value="UTTAR PRADESH"/> <input type="text" value="NOIDA/GREATER NOIDA"/></p> <p>Exam State/ City-3rd choice (परीक्षा राज्य / शहर-तीसरा विकल्प) <input type="text" value="HARYANA"/> <input type="text" value="GURUGRAM"/></p> <p>Exam State/ City-4th choice (परीक्षा राज्य / शहर-चौथा विकल्प) <input type="text" value="HARYANA"/> <input type="text" value="FARIDABAD"/></p>	
---	--

Security Pin

Enter security pin (case sensitive)

Security Pin

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 Undergraduate (UG) Courses (UET)-2021

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency

काशी हिन्दू विश्वविद्यालय
Banaras Hindu University

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

Name: TEST A Application No: 21301000045

Registration
Application Form
Document Upload
Fee Payment

Application Progress Status

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

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 : 2130 1000 0045

Edit Application Form
Upload Documents

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)

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 Undergraduate (UG) Courses (UET)-2021

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency

काशी हिन्दू विश्वविद्यालय
Banaras Hindu University

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

Name: TEST A Application No: 21301000045

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	<input type="button" value="Choose File"/> No file chosen		
2	Signature	Document Format: JPG Min Size (KB): 4 Max Size (KB): 30	<input type="button" value="Choose File"/> No file chosen		

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)

एन आई सी
National
Informatics
Centre

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 	Update	Uploaded Document
2	Signature	Document Format: JPG Min Size (KB): 4 Max Size (KB): 30	Choose File Sample Sign.JPG 	Upload	

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)

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		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 (case sensitive)

Security Pin

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)

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 Undergraduate (UG) Courses (UET)-2021

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
एनआईसी
काशी हिन्दू विश्वविद्यालय
Banaras Hindu University

Home Change Password Register Query Logout

Name: TEST A Application No: 213010000045

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 Undergraduate (UG) Courses (UET)-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. 1000/-.

Application Number : 2130 1000 0045

Edit Application Form Edit Uploaded Documents Pay Examination Fee Rs. 1000/-

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 1.0.136.2.0)

NIC एनआईसी
National Informatics Centre

Proceed for online 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 Undergraduate (UET)-2021

User Details

Candidate Name	TEST A	Fee Amount	1000/-
Application Number	213010000045	Customer Id	21301000004501901
Date of Birth	01-01-2002		

Examination Fee Payment

Select Payment Provider :

- SBI MOPS (Debit Card/Credit Card/UPI/Net Banking of any bank)
- Canara Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
- ICICI Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
- HDFC Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
- 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

Registration Application Form Image Upload Fee Payment

Application Progress Status

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

Download Confirmation Page

- Download Confirmation Page
- Email Confirmation Page

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 : 2130 1000 0045

[Download Confirmation Page](#)

Sample Confirmation Page

Banaras Hindu University
Entrance Test for admission to Undergraduate (UG) Courses (UET)-2021
Confirmation Page

Application No.	21301000045	
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 (आवेदक का नाम):	TEST A	Date of Birth (जन्म तिथि):	01-01-2007
Mother's Name (माता का नाम):	TEST M	Gender (लिंग):	Male
Father's Name (पिता का नाम):	TEST F	Nationality (राष्ट्रियता):	Indian
Father's / Mother's Mobile No. (पिता / माता का मोबाइल नंबर)	9910270827		
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 बेचमार्क 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 क्वोटा के लिए दावा)	Yes		
Level of Sports Achievement (खेल उपलब्धि का स्तर)	Secured 1st to 3rd position in National (Senior/Junior/ Sub-Junior/Youth/School Games Federation of India) in Team/Individual event.		
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 UET 2021
Choose Course(s)	<input checked="" type="checkbox"/> (131) B. A. (Hons.) Arts <input checked="" type="checkbox"/> (132) B. A. (Hons.) Social Sciences <input type="checkbox"/> (133) B.Com. (Hons.)/B.Com. (Hons.) Financial Market Management <input type="checkbox"/> (172) B.P.A. : (Instrumental Flute - North Indian Classical Music) <input type="checkbox"/> (188) B.Voc.(Retail & Logistics Mgmt)/B.Voc.(Hospitality & Tourism Mgmt)/B.Voc.(Modern Office Mgmt)/B.Voc.(Fashion Tech. & Apparel Design)/B.Voc.(Catering Technology & Hotel Mgmt)/B.Voc.(Tourism & Hospitality Mgmt)/ B.Voc.(Banking, Insurance & Retail) <input type="checkbox"/> (189) B.Voc. (Food Processing & Management)/ B.Voc. (Medical Lab Technology)/ Bachelor of Vocation in Hospital Administration and Management/ Bachelor of Vocation in Agribusiness and Entrepreneurship
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 - GURUGRAM
Exam State/ City-4th choice (परीक्षा राज्य / शहर- चौथा विकल्प)	HARYANA - FARIDABAD

Present Address

Address (पता)	ADDRESS
देश (Country)	India
Email Address(ईमेल पता)	nta*****@gmail.com
Mobile Number (मोबाइल नंबर)	91 - 782****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	21301000045	20210811111212800110168326030506937	11/08/2021 09:37:32	1	2130100004501902	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

(a) 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) UET 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 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.**

(b) 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 UET, 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 UET, 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 UET 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' 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/SMSs 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 computerized 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 Counseling 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:

- **Honours Subject [Subject Combination]**-[for B.Sc.(Hons.)]
- **Honours Subject-** for BA(Hons)
- **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 UG 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.

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 counseling (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 Counseling 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 Honours/Course Combinations [UG programmes of Faculty of Science, Arts and Social Science etc], Options of UG 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 Counseling Centre/Venue Incharge for change. After preference entry form is finalized, 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 Counseling 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 counseling 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 Counseling 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 Counseling date

Candidates must submit the proof of payment of admission fee to the Counseling Centre/Venue Incharge latest by 04:00 pm on the next day of the Counseling (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/her 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].

ANNEXURE- XII: HONOURS SUBJECTS AVAILABLE IN VARIOUS FACULTIES/INSTITUTIONS

FACULTY OF ARTS (for both male and female students): **B. A. (Hons.):** Arabic, Bengali, Hindi, Kannada#, Marathi, Persian, Pali, Sanskrit, Tamil, Telugu, Urdu, Nepali, English, Japanese, Chinese, German, French, Russian, Ancient Indian History Culture & Archaeology, History of Art, Philosophy, Linguistics, Geography, Mathematics, Statistics, Tourism and Travel Management#, Economics*.

Note: *Only such students who have offered Economics, Mathematics and Statistics as subject combination in I to IV semesters will be allowed for B.A. (Hons.) in Economics. For such students, 10 seats will be available at Economic honours level.

Only offered to the students as per availability of Faculty Members in the concerned subjects.

FACULTY OF SOCIAL SCIENCES (for both male and female students): **B. A. (Hons.):** Economics, History, Political Science, Sociology, Psychology, Mathematics, Statistics, Geography.

FACULTY OF SCIENCE (for both male and female students): **B. Sc. (Hons.):** Botany, Chemistry, Computer Science, Geography, Geology, Mathematics, Physics, Statistics, Zoology, Psychology.

FACULTY OF COMMERCE (for both male and female students): **B.Com. (Hons.)/B. Com. (Hons.)** Financial Markets Management: Commerce, Main Campus and Rajiv Gandhi South Campus, Barkachha.

FACULTY OF SVDV (for both male and female students): **Shastri (Hons.):** Rigveda, Yajurveda (Sukla), Yajurveda (Krishna), Samveda, Vyakarna, Sahitya (Poetics & Dramaturgy), Sahitya (Poetry, Prose, Drama), Vedanta, Nyaya, Sankhyayoga, Purana, Jain Darshan, Bauddha Darshan, Dharmasastra, Mimansa, Jyotish (Ganit), Jyotish (Falit), Dharmagama, Karmakanda.

MAHILA MAHAVIDYALAYA (only for female students):

B. A. (Hons.) ARTS: Bengali, Hindi, Urdu, English, Sanskrit, Ancient Indian History Culture & Archaeology, History of Art, Home Science, Philosophy, Music (Instrumental/Vocal), Painting*, Geography, Mathematics, Statistics, Education, Dance (Kathak and Bharatnatyam),

B. A. (Hons.) SOCIAL SCIENCES: Economics, History, Political Science, Sociology, Psychology, Mathematics, Statistics, Geography.

B. Sc. (Hons.): Botany, Chemistry, Computer Science, Geography, Home Science, Mathematics, Physics, Psychology, Statistics, Zoology, Geology.

COLLEGES ADMITTED TO THE PRIVILEGES OF THE UNIVERSITY COLLEGES:

(i) **ARYA MAHILA POST GRADUATE COLLEGE** (Chetganj, Varanasi) (only for female students): **B. A. (Hons.) ARTS:** Bengali, Hindi, English, Sanskrit, Ancient Indian History Culture & Archaeology, Philosophy, Music (Instrumental/Vocal), Home Science. **B. A. (Hons.) SOCIAL SCIENCES:** Economics, History, Political Science, Sociology, Psychology. **B.Com. (Hons.):** Commerce

(ii) **VASANT KANYA MAHAVIDYALAYA** (Kamachha, Varanasi) (only for female students): **B. A. (Hons.) ARTS:** Hindi, English, Sanskrit, Ancient Indian History Culture & Archaeology, Home Science, Philosophy, Music (Instrumental/Vocal), Geography, Painting*. **B. A. (Hons.) SOCIAL SCIENCES:** Economics, History, Political Science, Sociology, Psychology, **Geography.**

(iii) **VASANTA COLLEGE FOR WOMEN** (Rajghat, Varanasi) (only for female students): **B. A. (Hons.) ARTS:** Hindi, Urdu, English, **French**, Sanskrit, Ancient Indian History Culture & Archaeology,

Home Science, Philosophy, Geography, Music (Instrumental/Vocal), Painting*. **B. A. (Hons.) SOCIAL SCIENCES:** Economics, History, Political Science, Sociology, Psychology, Geography. **B.Com. (Hons.):** Commerce

(iv) **D. A. V. POST GRADUATE COLLEGE** (Ausanganj, Varanasi) (for both male and female students): **B. A. (Hons.) ARTS:** Hindi, English, Sanskrit, Urdu, Ancient Indian History Culture & Archaeology, Philosophy. **B. A. (Hons.) SOCIAL SCIENCES:** Economics, History, Political Science, Sociology, Psychology. **B. Com. (Hons.):** Commerce

* The students opting for Painting as Honours subject in graduation will not be eligible for PET for admission to MFA in Faculty of Visual Arts, because the required one year bridge course is not being offered at present.

Note: Different **subject combinations** are available for students of **BA** (Arts), **BA** (Social Sciences) & **B. Sc.** (Maths), **B. Sc.** (Bio) enrolled in the Faculties/MMV/Colleges admitted to the Privileges of the University Colleges. These subject combinations are allotted on the basis of merit index in the UET, choice of the candidate & availability of number of seats in the subject combinations in the respective institutions. The list of subject combinations may be seen on the website of BHU: www.bhu.ac.in and will be made available to those candidates who are called for counseling for possible admission.

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 _____

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://bhu.eta.nic.in>, www.eta.ac.in
E-mail : bhu@eta.ac.in