

काशी हिन्दू
विश्वविद्यालय

BANARAS HINDU
UNIVERSITY

स्नातकोत्तर प्रवेश परीक्षा- २०१४
सूचना पुस्तिका

POSTGRADUATE ENTRANCE TEST - 2014
INFORMATION BULLETIN

PET 2014

बीएचयू

सर्वविद्या की राजधानी

BHU

capital of knowledge

UNIVERSITY AT A GLANCE	2-10
SECTION A	1-32
1. COURSES OF STUDY, MINIMUM ELIGIBILITY REQUIREMENTS AND DURATION OF COURSE	11-22
A. GENERAL COURSES	11-15
B. PROFESSIONAL COURSES	15-18
C. SPECIAL COURSES OF STUDY	18-22
2. RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), SCHEDULED TRIBES (ST), OTHER BACKWARD CLASSES (OBC) AND PHYSICALLY CHALLENGED (PC) CANDIDATES	22
3. NOTES RELATING MINIMUM ELIGIBILITY REQUIREMENT	22-24
4. RESERVATIONS	24-25
(i) Scheduled Castes/Scheduled Tribes	24
(ii) Other Backward Classes (OBCs)	24
(iii) Physically Challenged	24
'Writer' for Blind Candidates	24-25
Consideration of Reserved Category Meritorious Candidates as General Candidates	25
5. SUPERNUMERARY SEATS	25-26
(i) BHU Employee Wards	25
(ii) Paid Seats	25
(iii) Sports Seats	25-26
(iv) Foreign Nationals	26
6. INSTITUTIONAL PREFERENCE	27
7. COURSE NAME, COURSE CODE NUMBER AND NUMBER OF SEATS	27-32
(i) FACULTY OF SCIENCE	27
(ii) FACULTY OF ARTS	27-28
(iii) FACULTY OF SOCIAL SCIENCES	29
COMMON SUBJECTS (COURSES: M.A./M.Sc.)	29
(iv) FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA	29-30
(v) FACULTY OF COMMERCE	30
(vi) FACULTY OF ENVIRONMENT & SUSTAINABLE DEVELOPMENT	30
(vii) INSTITUTE OF MEDICAL SCIENCES	30
(viii) FACULTY OF EDUCATION	30
(ix) FACULTY OF VISUAL ARTS	30
(x) FACULTY OF MANAGEMENT STUDIES	30
(xi) FACULTY OF LAW	31

PET Information Bulletin 2014

(xii)	FACULTY OF PERFORMING ARTS	31
(xiii)	FACULTY OF AGRICULTUE	31-32
(xiv)	MAHILA MAHA VIDYALAYA	32
	SECTION B	32-34
8.	APPLICATION FORM	32
9.	APPLICATION PROCESSING/ENTRANCE TEST FEE	32
10.	IMPORTANT DATES	33
11.	ENTRANCE TEST CENTRES	33
	(i) For the attention of applicants of M. Mus./MPA, M. Musicology, MFA and M.P.Ed.	33
	(ii) For the attention of all applicants	33
12.	INSTRUCTIONS FOR SUBMISSION OF APPLICATION FORM	33-34
13.	REASONS FOR REJECTION OF THE APPLICATION FORMS	34
14.	ADMIT CARD	34
	SECTION C	35-48
15.	DURATION OF TEST AND STRUCTURE OF QUESTION PAPER	35-41
16.	METHOD OF ANSWERING IN THE TEST	41-42
17.	IMPORTANT INSTRUCTIONS TO CANDIDATES APPEARING IN PET	42-43
18.	EVALUATION AND RESULT	43-44
	(i) INTER-SE RANKING	44
	(ii) RESULT	44
19.	DOCUMENTS IN ORIGINAL REQUIRED AT THE TIME OF ADMISSION	44-45
20.	ADMISSION PROCEDURE	45-46
	Counselling Procedure	45 45
	(i) STEP 1: Online Preference Entry (on or after issue of Call Letter and before the Counselling Date)	45
	(ii) STEP 2: Activity on the day of Counselling	46
	(iii) STEP 3: Activity on next day of Counselling date	46
21.	SCHEDULE OF POSTGRADUATE ENTRANCE TEST (PET) 2014	48-49

1.1 University at a Glance

The Banaras Hindu University (BHU), founded by Mahamana Pandit Madan Mohan Malaviyaji in 1916, is one of the most prestigious Central Universities in the country. An autonomous institution of distinction having the Hon'ble President of India as its Visitor, BHU is the largest residential University in Asia. Being a living embodiment of such visionaries as Mahamana Malaviyaji, Dr. Annie Besant and Dr. S. Radhakrishnan, this seat of learning epitomizes a synthesis of ancient wisdom and modern scientific temper. The holistic model of education, conceived and enriched by its illustrious founder, offers refreshingly new perspectives to young minds and nurtures and facilitates their creative talent.

The Founder's Vision :

- "It is my earnest hope and prayer, that this centre of life and light, which is coming into existence, will produce students who will not only be intellectually equal to the best of their fellow students in other parts of the world, but will also live a noble life, love their country and be loyal to the Supreme Ruler."
- "A teaching university would but half perform its function, if it does not seek to develop the heart power of its scholars with the same solicitude with which it develops their brain power. Hence, this university has placed formation of character in youth as one of its principal objects. It will seek not merely to turn out men as Engineers, Scientists, Doctors, Theologists, Merchants, but also as men of high character, probity and honour, whose conduct through life would show that they bear the hallmark of a great university."

The University

This University was conceived as a residential University, keeping in view its objective of complete character development and thorough mentoring of students. Perhaps this is the only University in the world where courses ranging from nursery and primary school upto Doctoral/ Post-doctoral degrees are taught and pursued within a walled campus spread over 550 Hectares (1360 acres) with majestic buildings of great architectural delight. It enshrines within its precincts, a phenomenal range of teaching disciplines incorporating almost all conceivable subjects of Science, Engineering & Technology, Humanities, Social Sciences, Commerce, Law, Education, Visual Arts, Performing Arts, Sanskrit Vidya Dharm Vigyan, Agriculture, Library Science, Journalism and a large number of Indian and Foreign Languages.

There are at present 12 departments receiving support under Special Assistance Programme (6 Centres of Advance Studies and 6 Departments under DRS level I & III), and 5 departments/schools are supported under FIST programme of DST. It also has four colleges admitted to the privileges of the University which are located in the city. The University also runs three schools apart from having a Kendriya Vidyalaya housed in the Campus. In addition, the Rajiv Gandhi South Campus has been established in the year 2006 in a sprawling campus of 1092.6 Hectares (2700 acres) located about 75 kms away from the main campus, at Barkachha in Mirzapur district, Uttar Pradesh.

Institute of Agricultural Sciences

Committed to the objectives of holistic, sustainable and equitable development of agriculture and allied sciences, aiming at liberty, security and prosperity through competent human resource development by virtue of integrated approach of teaching, research & extension; creation of knowledge base for the benefit of the farming community; improvement of crops/vegetables/ fruits/ livestock/ poultry/ fish for enhanced input use efficiency & production; quality seed production and dissemination of proven technologies towards improving livelihood security and realizing the dream of Hunger Free Society, our achievements in Education (including Sports and Cultural activities) and Research (including Extension activities) have been commensurate with the funds sanctioned, created and generated from time to time.

Institute of Medical Sciences & Hospital

The University provides tertiary medical facilities to the poorest of the poor masses of parts of Uttar Pradesh, Bihar, Madhya Pradesh, Chhattisgarh and Jharkhand states at an affordable cost through its 1200 bedded Sir Sunderlal Hospital. The upcoming Trauma Centre, established through the PMSSY with an investment of more than Rs. 150 Crores, is expected to further expand the institute's outreach, besides providing unparalleled research and learning facility.

IIT (BHU)

Institute of Agricultural Sciences

Institute of Medical Sciences

Sir Sunderlal Hospital

Broacha Hostel

Institute of Environment & Sustainable Development

Banaras Hindu University established a national-level Institute of Environment & Sustainable Development in the year 2010. Recruitment of faculty was done in the year 2011. Using education as a tool to achieve sustainability, the institute aims to cover education about and for sustainable development. Mission of the Institute is to carry out teaching, research and extension relevant to India's sustainable development leading to a future that ends poverty and delivers and sustains efficient and equitable management of the country's natural resources.

Largest Residential University in Asia

Over 30,000 students from all over India and 65 foreign countries are enrolled in various faculties of the University. The University has 76 hostels, having nearly 15000 inmates, with all modern amenities including internet for the students of various disciplines. It also has 1400 staff quarters and 7 guest houses on the campus.

Flying Training to NCC Cadets

The Banaras Hindu University is the only University which has its own airstrip and three helipads, which are used for the training of NCC Cadets.

Library

BHU has a Central Library system having more than 15 lacs volumes apart from subscription to more than 13000 online journals, 50000 e-books, databases, and a huge collection of digitalized rare manuscripts, which functions in conjunction with a chain of Departmental, Faculty and Institute libraries. In addition, BHU has a fully air-conditioned Cyber Library with seating capacity of over 200 that functions round the clock. This facility provides a unique opportunity, especially to the economically backward students, who do not reside on the campus, to study till late night. Female students using this facility are provided transport and security to drop them safely to their hostels throughout the night (10 P. M. to 5 A. M.), 7 days a week. Newly created air-conditioned Periodical Hall provides 60 cabins for the use of faculty members and research scholars.

Environmental Awareness and Beautification

- 575.75 Acres of area of BHU is covered by beautiful lawns and lavish gardens.
- 33.5 kms of hedges and edging.
- 142800 nos. of shrubs planted all around the institutes, faculties, fields and Residential quarters.
- 11 Acres of area is under Nursery which manages 40,500 plants of various fruits, 20,000 forestry plants, 15,000 ornamental plants, 15 lac seasonal flower plants and 5000 other plants.

Air Strip

Cyber Library

Central Library

Mahila Mahavidyalaya

Computer Center

ICT Infrastructure

The University has 100 kilometer long fiber optic backbone of Campus wide LAN, connecting all academic and administrative buildings as well as hostels with a well-equipped Computer Centre, providing high end computing and training facilities. The University has been provided three 1 Gbps nodes of National Knowledge Network (NKN) under NME-ICT.

The Temple

The Banaras Hindu University has a temple of Lord Shiva called Shri Vishwanath Temple. It is situated in the centre of the campus. The temple is built with white marble. Its detailed planning was done by Malaviya Ji himself. The lush campus of Shri Vishwanath Temple and the beautiful gardens surrounding it are a delight to the eyes of the visitors. The interior of the temple has a Shiva Lingam and verses from Hindu scriptures inscribed on the walls of the temple with pictorial depiction.

Bharat Kala Bhawan

BHU has a museum of international importance – Bharat Kala Bhawan, which is a treasure trove of rare art and artifacts. The Bharat Kala Bhawan has 13 galleries having collection of more than 1 lakh antique and rare sculptures, miniature paintings, Rajasthani, Mughal and Pahari paintings, coins, jewellery, precious stones, etc. of immense historic value and a very special literary gallery containing manuscripts of famous authors. It also has a rich library containing rare books.

Rajiv Gandhi South Campus

The Banaras Hindu University has extended its outreach by establishing its South Campus at Barkachha in Mirzapur district. The RGSC is being developed as a potential hub for education, training and entrepreneurship for youth and women, especially those belonging to tribes and weaker sections of the society. The campus is being developed by the University with a mission to enrich the lives of the population of the region by extending to them opportunities to engage in life-long learning and to benefit from the result of research.

Brand BHU

BHU is the first Central University in India which has implemented a 'Graphic Identity Programme'. Through this programme BHU has standardized its seal, logo, bilingual logotypes, tagline, colour identity etc. This programme also includes standardization of office stationery and signage system of the campus through its Design Studio, Souvenir shop, Electronic, Web & Social media.

Shri Vishwanath Temple

Bharat Kala Bhawan

South Campus

काशी हिन्दू विश्वविद्यालय BANARAS HINDU UNIVERSITY

Bilingual Logotype with Seal

BHU

capital of knowledge

Logo with Tagline

Research and Education

BHU has always encouraged the spirit of quality research coupled with quality teaching. Some of the unique recent milestones of the University are:

- BHU received "University with Potential for Excellence" status from UGC.
- BHU is the only university of India which has Indian Institute of Technology - I.I.T. (BHU) on its campus.
- Faculty of Veterinary Sciences has been approved by the Academic Council as well as the Executive Council to be established at R.G.S.C.
- Centre for Food Science & Technology conducts PG and Doctoral Programmes which was supported by DBT-Govt. of India.
- Centre for Interdisciplinary Mathematical Sciences supported by DST.
- Centre for Genetic Disorders supported by DBT.
- Interdisciplinary School of Life Sciences supported by DBT.
- Establishment of the Trauma Centre under PMSSY.
- Institute of Agricultural Sciences as Nodal Centre for Agricultural Innovation Partnership under USAID programme with several US Universities – Cornell, Georgia, Buffalo, UC Davis, Ohio, Tuskegee, Purdue and Illinois.
- Faculty of Dental Sciences.
- Strengthening & Development of Agricultural Education by ICAR, New Delhi.
- Experimental learning through the establishment of Bio-control lab, Tissue Culture lab, Fisheries and Hi-tech laboratories at Institute of Agricultural Sciences by ICAR.
- Sanction of Tandatron Accelerator facility to the Department of Physics.
- Strengthening of Space Science teaching and research in BHU by ISRO.
- Assistance for creation / seed infrastructure facilities at Institute of Agricultural Sciences, BHU by ICAR.
- Malaviya Centre for Human Values and Ethics supported by Ministry of Culture.
- Inter-Cultural Studies Centre supported by Ministry of Culture
- A unique Bhojpuri Adhyayan Kendra along with a Lok-kala Sangrahalaya.

International Chairs in BHU

- UNESCO Chair for Peace & Intercultural Understanding
- Nepal Chair
- Proposed UNICEF Chair for Child Rights

Future Vision

- Institute of Tribal and Genomic Medicine at R.G.S.C.
- Biosafety Level IV (BSL-4) facility for research on highly infectious diseases.
- Centre for Translational Research.
- Centre for Bone Marrow Transplant and Stem Cell Research.
- Centre for Advanced Functional Materials.
- Promotion of research on Genomics and Proteomics.
- Anusandhan Bhawan, housing modern facilities like Computer Centre, Electronic Media Centre, Design Studio, Sophisticated Instrumentation Centre etc.
- Promotion of studies on Indian Cultural Heritage.
- Creation of Unified Sports Complex having world class sports facilities.
- Multi-storied buildings of residential apartments.
- Convention Centre of 10000 seating capacity.
- International Hostel with 500 rooms capacity.

OUR VICE-CHANCELLORS

Amongst the Vice-Chancellors who steered this great University are luminaries like Mahamana Malaviyaji, Sir Sunder Lal, Dr. S. Radhakrishnan and Acharya Narendra Dev.

- Sir Sunder Lal (1.4.1916 - 13.12.1918)
- Dr. P. S. Sivaswami Iyer (13.4.1918 - 8.5.1919)
- Pt. Madan Mohan Malaviya (29.11.1919 - 6.9.1938)
- Dr. Sarvepalli Radhakrishnan (17.9.1939 - 16.1.1948)
- Dr. Amar Nath Jha (27.2.1948 - 5.12.1948)
- Pt. Govind Malaviya (6.12.1948 - 21.11.1951)
- Acharya Narendra Dev (6.12.1951 - 31.5.1954)
- Dr. C. P. Ramaswami Iyer (1.7.1954 - 2.7.1956)
- Dr. V. S. Jha (3.7.1956 - 16.4.1960)
- Justice N. H. Bhagwati (16.4.1960 - 15.4.1966)
- Dr. Triguna Sen (9.10.1966 - 15.3.1967)
- Dr. A. C. Joshi (1.9.1967 - 31.7.1969)
- Dr. K. L. Shrimali (1.11.1969 - 31.1.1977)
- Dr. Moti Lal Dhar (2.2.1977 - 15.12.1977)
- Dr. Hari Narain (15.5.1978 - 14.5.1981)
- Dr. Iqbal Narain (19.10.1981 - 29.4.1985)
- Dr. R. P. Rastogi (30.4.1985 - 29.4.1991)
- Dr. C. S. Jha (1.5.1991 - 14.6.1993)
- Prof. D. N. Mishra (8.2.1994 - 27.6.1995)
- Prof. Hari Gautam (2.8.1995 - 25.8.1998)
- Prof. Y. C. Simhadri (31.8.1998 - 20.2.2002)
- Prof. P. Ramachandra Rao (20.2.2002 - 19.2.2005)
- Prof. Panjab Singh (03.05.2005 - 07.05.2008)
- Prof. D. P. Singh (08.05.2008 - 21.08.2011)
- Dr. Lalji Singh (22.8.2011 - present)

CONVOCATIONS ADDRESSED BY:

Special Convocation – 2013
to commemorate the
150th Birth Anniversary of **Malaviyaji**
Hon'ble President of India
Shri Pranab Mukherjee

88th Convocation – 2006
Hon'ble President of India
Dr. APJ Abdul Kalam

89th Convocation – 2007
Hon'ble Vice-President of India
Shri Bhairon Singh Shekhawat

90th Convocation – 2008
Hon'ble Prime Minister of India
Dr. Manmohan Singh

91th Convocation – 2009
Hon'ble President of India
Smt. Pratibha Devi Singh Patil

92nd Convocation – 2010
Hon'ble Vice-President of India
Shri Hamid Ansari

93rd Convocation – 2011
Hon'ble Minister of HRD
Shri Kapil Sibal

94th Convocation – 2012
Hon'ble Speaker of Lok Sabha
Smt. Meira Kumar

95th Convocation – 2013
Hon'ble Chancellor of BHU
Dr. Karan Singh

BHU Alumni

Contributions of BHU in extending the frontiers of knowledge in critical areas as also in the regeneration and efflorescence of community values is well manifested through its alumni who form a great chain of distinguished personalities throughout the world occupying key positions in varied professional domains.

BHU
capital of knowledge

बीएचयू
सर्वविद्या की राजधानी

Information Bulletin

POSTGRADUATE ENTRANCE TEST (PET) 2014

The Banaras Hindu University shall conduct Postgraduate Entrance Tests, hereinafter called 'PET', during 4th week of May and 1st-2nd week of June, 2014 for admission to various Postgraduate Courses as given hereunder for the Session 2014-2015. Admissions will be made according to merit in the PET, subject to fulfilling of eligibility requirements mentioned below and availability of seats in the particular Course for which the candidate has applied for and appeared in the Entrance Test. These Courses have been divided into "General Courses", "Professional Courses" and "Special Courses".

SECTION A

1. COURSES OF STUDY, MINIMUM ELIGIBILITY AND DURATION OF COURSE

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

A. GENERAL COURSES

(i) FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA

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

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

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

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

OR

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

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

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

OR

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

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

Shastri (Hons.)/Shastri under at least 10+2+3 pattern, in the concerned subject (studied in all the three years) securing a

minimum of 50% marks in the aggregate including all subjects studied at Shastri level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

OR

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

(e) **ACHARYA in Dharmagama:**

Duration:4 Semesters (2 Years)

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

OR

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

(ii) **FACULTY OF ARTS**

- (a) **M.A. in Bengali, English, Hindi, Kannada[@], Urdu, Sanskrit**, AIHC & Arch.++ (Ancient Indian History, Culture & Archaeology), Philosophy, Geography, Statistics, Mathematics, Home Science**

Duration:4 Semesters (2 Years)

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

NOTE:

[@] During this Session no admission will be made in M.A. in **Kannada**.

** Shastri (Hons.) shall also be eligible for admission to M.A. in Sanskrit.

++ Candidates having passed B. A. (Hons.)/B.A. in Ancient **Indian** History as a subject in all the three parts at B.A. Level are also eligible for admission in M. A. in Ancient Indian History & Arch.

For admission in M. A. in Statistics a candidate must also have studied Mathematics as one of the subjects at the Graduate level.

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

Duration:4 Semesters (2 Years)

Graduation under at least 10+2+3 pattern with 50% marks in the aggregate including all subjects studied at Graduation Level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

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

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

Duration:4 Semesters (2 Years)

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

- (d) **M.A. in Arabic, French, German, Marathi, Persian, Russian ^ ,**

Duration:4 Semesters (2 Years)

Telugu

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

OR

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

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

(e) **M.A. in Chinese**

Duration:4 Semesters (2 Years)

B.A. (Hons.) in Chinese under 10+2+3 pattern

OR

B.A. (Hons.) in any subject under 10+2+3 pattern with Chinese as one of the optional subject for 2 years and 1 year full time PG Diploma/Intensive Advance Diploma in Chinese

OR

B.A. (Hons.) in any subject under 10+2+3 pattern with 2 Yrs. Part-Time Diploma and 2 Yrs. Part-Time Advanced Diploma and 1 Yr. Full Time P.G. Diploma/ Full Time Intensive Advanced Diploma in Chinese.

Candidate must have secured atleast 50% marks in aggregate both at BA & Diploma level.

Note: In cases of students having Chinese courses from University other than BHU or Foreign students having different course types in Chinese, eligibility and equivalence shall be decided by the departmental admission committee for MA in Chinese.

(f) **M.A. in Indian Philosophy and Religion (IPR)**

Duration:4 Semesters (2 Years)

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

OR

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

OR

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

(g) **M.A. in History of Art**

Duration:4 Semesters (2 Years)

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

History of Art/ AIHC & Arch./Drawing and Painting/BFA (Visual Arts) be Hons. subject at B.A. (Hons.) level **OR** a subject studied in all the three years at B.A. level.

OR

B.A. (Hons.)/B.A. under at least 10+2+3 pattern and P.G. Diploma in History of Art securing a minimum of 50% marks in aggregate in each of B.A. as well as Diploma level.

(h) **M.A. in Pali**

Duration:4 Semesters (2 Years)

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

OR

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

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

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

(iii) FACULTY OF SOCIAL SCIENCES

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

Duration:4 Semesters (2 Years)

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

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

+ + A candidate having passed B.Sc. (Hons.)/B.Sc. with Psychology as Hons. subject or a subject studied in all the three years at B.Sc. level is eligible for admission in M.Sc. in Psychology.

(iv) FACULTY OF COMMERCE

M.Com.:

Duration:4 Semesters (2 Years)

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

(v) FACULTY OF SCIENCE:

(a) **M.Sc. in Physics, Chemistry, Zoology, Botany, Computer Science#, Geography, Mathematics, Statistics, Psychology, Home Science**

Duration:4 Semesters (2 Years)

B.Sc. (Hons.)/ B.Sc. under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course). The subject in which admission is sought must be Hons. subject at B.Sc. (Hons.) level/a subject studied in all the three parts at Graduate level. However, for admission to M.Sc. in Botany/ Zoology, a candidate must also have offered Chemistry as one of the subjects at the Graduate level. Similarly, for admission in M. Sc. in Statistics, a candidate must also have studied Mathematics as one of the subjects at the Graduate level.

Note: # Candidate must have studied the subject Computer Science in all the three years. Those who have qualified in other subjects such as Computer Applications, Information Technology, etc. are not eligible.

(b) **M.Sc. in Biochemistry**

Duration:4 Semesters (2Years)

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

OR

B.Sc. (Hons.) in Chemistry/ Botany/ Zoology/B.Sc. under at least 10+2+3 pattern with Chemistry as a subject in all the three years of B.Sc. Course, securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course). In addition, the candidate must also have studied any two of the following subjects, viz., Chemistry, Biochemistry, Botany, Zoology, Mathematics, Physics, Geology, Physiology, Microbiology, Biotechnology, Industrial Microbiology

at least for two years at Graduate level.

- (c) **M.Sc. in Molecular & Human Genetics** **Duration:4 Semesters (2 Years)**
B.Sc. (Hons)/ B.Sc. (10+2+3) OR B.Sc. (Ag.) OR MBBS OR B.Tech./B.E. (in Biology related disciplines) OR B.Pharma. from recognized University/ Institutes with minimum 55% marks (or equivalent grade points) at the qualifying examinations and not less than 55% marks at 10 and at 10+2 examinations separately.
- (d) **M.Sc. (Tech.) Geophysics** **Duration:6 Semesters (3 Years)**
B.Sc. (Hons.)/ B.Sc. under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course) with Physics, Maths. and one more Science subject.
- (e) **M. Sc. (Tech.) Geology** **Duration:6 Semesters (3 Years)**
B.Sc. (Hons.)/ B.Sc. under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course). Geology must be Hons. subject at B.Sc. (Hons.) level/a subject studied in all the three parts at Graduate level.

B. PROFESSIONAL COURSES

(i) INSTITUTE OF MEDICAL SCIENCES

- M. Sc. in Health Statistics** **Duration:4 Semesters (2 Years)**
B. Sc. (Hons.)/B.Sc. under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B. Sc. Course). Statistics must be Hons. subject at B. Sc. (Hons.) level/a subject studied in all the three parts at B. Sc. level.

(ii) INSTITUTE OF AGRICULTURAL SCIENCES

- M. Sc. (Ag.) (Master of Science in Agriculture) in Agricultural Economics; Agronomy; Animal Husbandry & Dairying; Entomology & Agricultural Zoology; Extension Education; Genetics & Plant Breeding; Horticulture; Mycology & Plant Pathology; Plant Physiology; Soil Science & Agricultural Chemistry** **Duration:4 Semesters (2 Years)**
1. Candidates with 4-years B.Sc. (Ag.) degree with credit based course programme under the guidelines of ICAR or an equivalent examination;
 2. Candidates with 4-years B.Sc. (Horti.) Degree with credit based course programme under the guidelines of ICAR will be considered for M.Sc. (Ag.) Horticulture only.
 3. 6.00/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general candidates.
 4. Has not secured more than one III-division or equivalent OGPA in his/her academic career.

(iii) FACULTY OF VISUAL ARTS

- M.F.A. in Painting, Applied Arts, Plastic Arts, Pottery & Ceramics, Textile Design** **Duration:4 Semesters (2 Years)**
Passed B.F.A. in the subject concerned (10+2+4 pattern or 10+5 pattern) securing a minimum of 50% marks in the aggregate.

(iv) FACULTY OF PERFORMING ARTS

- (a) **M. Mus. in Vocal/Instrumental (Sitar, Violin, Flute, Table)** **Duration:4 Semesters (2 Years)**
B.Mus. in Vocal/Instrumental in North Indian Classical Music (Sitar, Violin, Flute or Tabla) from this University or an equivalent Examination from a recognised University securing a minimum of 50% marks in Music Practical.

OR

B.A. (Hons.)/B.A. under at least 10+2+3 pattern with Music (North Indian Classical Music) as a subject from this University or an equivalent Examination from a recognized University securing a minimum of 50% marks in Music Practical. Music must be the Hons. subject at B.A. (Hons.) level/a subject studied in all the three parts at the graduate level.

OR

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

(a) Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad. (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow. (c) Sangeet Ratna Exam of the Madhya Pradesh Govt., M.P. (d) Sangeet Visharad Exam of the Shanker Gandharve Vidyalyaya. (e) Sangeet Visharad Exam of A.B.G.M.V. Mandal, Mumbai. (f) Sangeet Vid Exam of Indira Kala Sangeet Vishwavidyalaya, Khairagarh.(Chhatisgarh) (g) B. Mus. (Prabhakar) Exam of the Rajasthan Sangeet Sansthan, Jaipur.

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

Duration:4 Semesters (2 Years)

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

OR

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

OR

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

(a) Sangeet Prabhakar (Nritya) Exam of the Prayag Sangeet Samiti, Allahabad. (b) Sangeet Visharad (Nritya) Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow. (c) Sangeet Prabudha (Nritya) Exam of Bhatkhande Music Institute (Deemed University), Lucknow. (d) Vid (Nritya) exam of Indra Kala Sangeet Vishwavidyalaya, Khairagarh (Chhattisgarh). (e) Uttama (Nritya) exam of Banasthali Vidyapeeth, Rajasthan. (f) Sangeet Visharad (Nritya) exam of A.B.G.M.V. Mandal, Mumbai. (g) Passed full time Diploma of Kalakshetra, Chennai.

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

(c) **M. Musicology**

Duration:4 Semesters (2 Years)

B.Mus. in Vocal/Instrumental - North Indian Classical Music (Sitar, Violin, Flute or Tabla) from this University or an equivalent Examination from a recognized University securing a minimum of 50% marks in music theory as well as practical in music.

OR

B.A. (Hons.)/B.A. in general education under at least 10+2+3 pattern with B. Mus. **North Indian Classical** (Vocal or Instrumental – string or wind/or percussion) from a recognized University securing a minimum of 50% marks in theory as well as practical in Music.

OR

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

(a) Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad. (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow. (c) Sangeet Ratna Exam of the Madhya Pradesh Govt.,M.P. (d) Sangeet Visharad Exam of the Shanker Gandhare Vidyalyaya. (e) Sangeet Visharad Exam of A.B.G.M.V. Mandal, Mumbai. (f) Sangeet Vid Exam of Indira Kala Sangeet Vishwavidyalaya, Khairagarh.(Chhatisgarh) (g) B. Mus. (Prabhakar) Exam of the Rajasthan Sangeet Sansthan, Jaipur.

(v) **FACULTY OF EDUCATION**

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

Duration:2 Semesters (1 Year)

Graduate under at least 10+2+3 pattern plus B.Ed./B.Ed. (Spl.) securing a minimum of 50% marks in aggregate in B.Ed./B.Ed. (Spl.).

OR

Any Postgraduate Degree plus B.Ed./B.Ed. (Spl.) securing a minimum of 50% marks in aggregate in B.Ed./B.Ed. (Spl.).

(vi) **FACULTY OF ARTS**

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

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

OR

Post-graduate Degree in any subject securing a minimum of 50% marks in the aggregate, both at Graduate and Post-Graduate levels.

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

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

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

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

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

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

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

B.A (Hons.) / B.A. under 10+2+3 pattern securing a minimum of 50% marks in aggregate at B.A level. The Honours subject at B.A. (Hons.) Level should be Indian Languages/Oriental Languages/History/AIHC/Philosophy/History of Arts/ Linguistics.

OR

M.A. with 50% marks in the above subjects.

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

Graduate degree under at least 10+2+3 pattern **with** one year Degree or Diploma in Physical Education securing at least 50% marks in the aggregate at Degree/Diploma in Physical Education.

OR

Four years Bachelor of Physical Education (Professional) Degree securing at least 50% marks in the aggregate.

NOTE:

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

(ii) No bonus marks are provided for the candidates appearing for M.P.Ed.

(vii) **FACULTY OF LAW**

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

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

(viii) **FACULTY OF SCIENCE**

MCA (Master of Computer Applications) (Main Campus & RGSC*)

Duration:6 Semesters (3 Years)

Bachelor's Degree under at least 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate, (including all subjects studied at Bachelor's level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.) with Mathematics as one of the subjects at either Intermediate or +2 (10+2) or equivalent examination, or, Bachelor's level (as a main or a subsidiary subject).

Note*: The MCA course at Rajiv Gandhi South Campus, Barkachha, Mirzapur (RGSC) is under Paid Seat Fee Structure with the fee structure of Rs.60000/- per semester + regular fees of the MCA course prescribed by the University. Maximum number of seats is 20. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference of location at the time of counseling and the admissions will be made as per merit and the choice of the candidate. Further if the number of candidates opting for MCA is less than the minimum number of seats in the course, then the course may not run in that academic session.

(ix) MAHILA MAHAVIDYALAYA

(a) M. Sc. in Bioinformatics [For Females only]

Duration:4 Semesters (2Years)

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

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

(b) M.A. (Master of Education) (for Females only)

Duration:4 Semesters (2 Years)

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

NOTE: i) Course is open for female candidates only; No. of seats: 30

NOTE:

Candidates are advised to read the Relaxation in minimum eligibility for Scheduled Castes (SC)/Scheduled Tribes (ST)/Other Backward Classes (OBC)/Physically Challenged (PC) candidates given under Clause 2 and *Notes relating minimum eligibility requirements given under clause 3.*

C. SPECIAL COURSES OF STUDY

NOTE: Candidates are advised to take note of the following:

(i) The admission to following special courses will be made on the basis of merit in the entrance tests. However, if the number of applicants for a particular special course is less than twice the minimum number of seats, no entrance test shall be conducted. In that case, admission to the special course would be made on the basis of merit in the qualifying examinations and/or written/subjective test conducted by the Departments/Faculty.

(ii) In case the number of applicants to a special course is less than minimum number of seats in the course, the course would not run during the Session 2014-15.

(iii) The Fee structure given below shall be in addition to the regular BHU Fee for the course.

(i) FACULTY OF ARTS

(a) Master of Tourism Administration

Duration:4 Semesters (2 Years)

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

Seats : Min: 10 : Max. : 30 (at each place) Fee : Rs. 25,000/- per semester

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

***Minimum seats for RGSC is 15.**

(b) Masters in Corporate Communication Management

Duration:4 Semesters (2 Years)

PET Information Bulletin 2014

Location : Department of Journalism and Mass Communication
Seats : Min: 10 : Max : 20 Fee : Rs.30,000/- per annum
Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent degree with a minimum of 50% aggregate marks.

(ii) FACULTY OF SOCIAL SCIENCES

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

Location : Department of Psychology
Seats : Min: 15 : Max. : 46 Fee : Rs.60,000/-per annum
Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent with a minimum of 50% aggregate marks.

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

Location : Department of Sociology
Seats : Min: 15 : Max. : 46 Fee : Rs.30,000/- per annum
Eligibility: Bachelor's Degree (10+2+3) with a minimum of 50% aggregate marks OR equivalent in any discipline.

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

Location : Department of Political Science
Seats : Min: 10 ; Max. : 38 Fee : Rs.15,000/-per annum
Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent with a minimum of 50% aggregate marks.

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

Location : Malaviya Centre for Peace Research
Seats : Min: 10 ; Max. : 37 Fee : Rs.10,000/- per annum
Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) with a minimum of 50% aggregate marks OR equivalent degree with a minimum of 50% aggregate marks.

(iii) FACULTY OF COMMERCE

(a) **Master of Foreign Trade (MFT)** **Duration:4 Semesters (2 Years)**

Location : Faculty of Commerce
Seats : Min: 15 : Max. : 30 Fee : **Rs.50,000/- per annum**
Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent with a minimum of 50% aggregate marks.

(b) **Master of Financial Management (Risk and Insurance) (MFMRI)** **Duration:4 Semesters (2 Years)**

Location : Faculty of Commerce
Seats : Min: 15 : Max. : 30 Fee : **Rs.50,000/- per annum**
Eligibility: Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent with a minimum of 50% aggregate marks.

(c) **Master of Financial Management (MFM)** **Duration:4 Semesters (2 Years)**

Location : Faculty of Commerce
Seats : Min: 15 : Max. : 46 Fee : **Rs.50,000/- per annum**
Eligibility: B.Com.(Hons.)/ B.Com./B.Com-FMM under (10+2+3)/BBA/B.A.(Hons.) or B.A. (10+2+3) with Economics or Math or Statistics or Applied Statistics as a subject /B.Sc.(Hons.) or B.Sc. (10+2+3) with Math or Statistics or Computer Science or Information Technology as a subject/B.Tech./B.E./BCA with a minimum of 50% aggregate marks in the concern degree.

(iv) **FACULTY OF SCIENCE**

- (a) **M.Sc. in Environmental Science** **Duration:4 Semesters (2 Years)**
Location : Department of Botany
Seats : Min: 10 : Max. : 31 Fee : Rs.30,000/- per annum
Eligibility: A minimum of 50% marks (equivalent GPA) in B.Sc. (Hons)/B.Sc. (10+2+3) as well as at 10 & 10+2 examinations.
- (b) **M.Sc. in Applied Microbiology** **Duration:4 Semesters (2 Years)**
Location : Department of Botany
Seats : Min: 10 : Max. : 31 Fee : Rs.30,000/- per annum
Eligibility: B.Sc (Hons.)/B.Sc. with 10+2+3 pattern with any two of the following subjects: Botany, Zoology, Biotechnology, Microbiology, Chemistry, Industrial Microbiology, Life Science, Environmental Sciences & Secured at least 50% marks in aggregate in the concerned degree.
- (c) **M.Sc. in Petroleum Geosciences** **Duration:4 Semesters (2 Years)**
Location : Department of Geology
Seats : Min: 05 : Max. : 10 Fee : Rs.50,000/- per annum
Eligibility: B.Sc. (Hons.) Geology or B.Sc. under 10+2+3 pattern with Physics and Mathematics at + 2 level, Geology must be a subject in all the three years of B.Sc. with a minimum of 50% marks in aggregate at the Graduate level.
- (d) **M.Sc. in Statistics and Computing** **Duration:4 Semesters (2 Years)**
Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min:10 : Max. : 30 Fee : Rs.40,000/- per annum
Eligibility: Any B.Sc./B.A. graduate under 10+2+3 securing minimum of 50% marks in aggregate and having studied Statistics and Mathematics as subjects at B.Sc./B.A. level.
- (e) **M.Sc. in Computational Science and Applications in Signal Processing** **Duration:4 Semesters (2 Years)**
Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min:05 : Max. : 20 Fee : Rs.25,000/- per semester
Eligibility: **(A)**. B.Sc. (Hons.)/B.,Sc. Under atleast 10+2+3 pattern securing 50% pattern securing 50% marks in aggregate in science subjects (considering all the three years of B.Sc. (Hons.) and (b) candidate must have offered Physics/Electronics/Computer Science as one of the subject at the UG level with Mathematics/Statistics.
OR
(B). B.Tech./B.E. (in Electronics/Communication/Electrical/Computer/Instrumentation related discipline) securing minimum 65% marks in aggregate in engineering and science subject (considering all four/five years of course)
Note: Candidates holding Degrees like Bachelor in Computer Application (BCA), Bachelor in Information Technology (B.IT), etc. are not eligible for this course.
- (f) **M.Sc. in Forensic Science** **Duration:4 Semesters (2 Years)**
Location : Department of Chemistry, Faculty of Science
Seats : Min:10 : Max. : 30 Fee : Rs.40,000/- per Semester;
US\$1000 per semester (for foreign students)
Eligibility:
(i) Any science graduate under 10+2+3 pattern securing minimum of 50% marks in aggregate and having Botany, Zoology, Chemistry, Physics, Mathematics, Genetics, Microbiology, Biochemistry, Biotechnology, Psychology, Computer Science, Statistics, Forensic Science and Geology as main subject (combination of at least three of the subjects) at the Under Graduate level.
(ii) Any graduate having MBBS/BDS/B.Tech./B.E./B.Pharm degree securing minimum 50% marks in aggregate.

(v) FACULTY OF LAW

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

Location : Faculty of Law
Seats : Min: 05 : Max. : 15 Fee : Rs.30,000/- per annum
Eligibility: 3-Year LL.B. after Graduation under at least 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognised by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.

(b) LL.M. Course **Duration:2 Semesters (1 Year)**

Location : Faculty of Law
Seats : Min: 10 : Max. : 20 Fee : Rs.60,000/- per annum
(payable in two installment in July/January)

Eligibility: 3-Year LL.B. after Graduation under at least 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognised by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.
Age: The applicant should not be more than 35 years of age on July 1st of the year of seeking admission.

(vi) FACULTY OF MANAGEMENT STUDIES

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

Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 46 Fee : **Rs.90,000/-** per annum
Eligibility: Minimum 50% marks in aggregate at the B.Sc. (Ag.) & allied disciplines OR B.Sc. Home Sc. Or B.Sc. with at least one of the following subjects - Botany, Zoology, Biochemistry, Bio-Technology under 10+2+3 Scheme OR A Post Graduate in the above disciplines.

(vii) FACULTY OF AGRICULTURE

(a) M.Sc. (Ag.) Agroforestry **Duration:4 Semesters (2 Years)**

Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 23 Fee : Rs.20,000/- per semester
Eligibility: Passed 4 Year B.Sc. (Ag.)/B.Sc. (Bio)/ B. Sc. Environmental Science/B.Sc (Horticulture) of the University; and obtained at least 50% marks in aggregate under the traditional system or an OGPA of 2.5/4, 3.5/5, 4.0/6 & 6.0/10 under the Course Credit System.

(b) M.Sc. (Ag.) Soil and Water Conservation **Duration:4 Semesters (2 Years)**

Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 15 Fee : Rs.20,000/- per semester
Eligibility: Passed 4 Year B.Sc. (Ag.) Examination of the University; and obtained at least 50% marks in aggregate under the traditional system or an OGPA of 2.5/4, 3.5/5, 4.0/6 & 6.0/10 under the Course Credit System.

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

Location : Department of Agricultural Economics
Seats : Min: 10 : Max. : 25 Fee : Rs. 37500 per semester (Rs.75,000/- per annum)
Eligibility: Passed 4-years B.Sc (Ag), examination of this University OR an equivalent examination OR 4 years degree program in B.Sc.(Ag.) (Forestry)/ B.Sc. (Ag.) (Horticulture)/ B.Sc.(Hons.) (Forestry)/ B.Sc. (Hons.) (Horticulture)/ B.Sc. (Hons.) Biotechnology/B.Tech.(Agricultural Engineering)/B.E.(Agricultural Engg.)/B.V.Sc. & A.H./B.Tech (Dairy Technology)/B.Tech.(Food Technology) and obtained at least 50% marks in aggregate under the traditional system OR an OGPA of 2.5/4, 3.5/5, 4.0/6 & 6.0/10 under the course credit system.

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

Location : Department of Farm Engineering
Seats : Min: 05 : Max. : 12 Fee : Rs.25,000 per semester (Rs. 50,000/- per annum)
Eligibility: B.Tech (Agricultural Engg/Civil Engineering.)/B.E.(Agricultural Engg./Civil Engineering) recognized by the University.

- (e) **M.Sc in Food Science and Technology** **Duration:4 Semesters (2 Years)**

Location : Centre of Food Science and Technology
Seats : Min: 15 : Max. : 30 Fee : Rs.30,000 per semester (Rs. 60,000/- per annum)
Eligibility: B.Tech. (Food Technology)/ B.Tech. (Dairy Technology)/B.Sc.(Agriculture)/B.Sc.(Food Technology)/B.Sc. (Dairy Technology)/B.Sc. (Agril.Engg.)/B.Sc. (Biology/ Maths group)/B.Sc. (Home Science) recognized by the University.

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

Location : Rajiv Gandhi South Campus
Seats : Min: 20 : Max. : 30 Fee : Rs.30,000 per semester (Rs. 60,000/- per annum)
Eligibility: B.Sc.(Ag)/B.Sc. with Biology(Botany, Zoology and any other subject)/Biotechnology/ B.Tech (Biotechnology)

(viii) FACULTY OF ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

- (a) **M.Sc. (Tech.) in Environmental Science & Technology** **Duration:6 Semesters (3 Years)**

Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 30 Fee : Rs.30,000/- per annum
Eligibility: B.Sc. (Hons.)/ B.Sc. (10+2+3) or B.Sc. (Ag.) or MBBS or BE/B.Tech. with a minimum of 50% marks (equivalent GPA) with minimum 50% in aggregate at 10 and 10+2 levels.

(ix) FACULTY OF EDUCATION

- (a) **M.Ed.-Special Education (V.I.)** **Duration:2 Semesters (1 Year)**

Location : Faculty of Education, Kamachha Campus
Seats : Min: 10 : Max. : 30 Fee : Rs.60,000/-
Eligibility: Graduate under 10+2+3 pattern plus B. Ed. -Special Education (VI) (Visual Impairment)/B.Ed. with at least One Year Diploma in Special Education (V.I.) from recognized institution with 50% marks in B.Ed. -Special Education (V.I.)/B.Ed.

OR

Any Post Graduate Degree plus B.Ed. -Special Education (V.I.)/B.Ed. with at least One Year Diploma in Special Education (V.I.) from recognized institution with 50% marks in B.Ed. -Special Education (V.I.)/B.Ed.

Note: RGSC as location means the Course will be run at Rajiv Gandhi South Campus, Barkachha, Mirzapur.

2. RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), SCHEDULED TRIBES (ST), OTHER BACKWARD CLASSES (OBC) AND PHYSICALLY CHALLENGED (PC) CANDIDATES

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

3. NOTES RELATING MINIMUM ELIGIBILITY REQUIREMENT

- (i) Candidates appearing in the Final Year of the Qualifying Examination may also apply and appear in the Test. However, the

candidate will be required to produce the original mark sheet of the qualifying examination at the time of counseling for getting admission.

- (ii) Candidates who were **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 who were eligible for appearing in the concerned Examination shall **not be allowed to re-appear in the Entrance Test for admission in the same Course with the same combination of subjects, unless specifically permitted by the Ordinance of the concerned Faculty. However, they may appear in the Entrance Test for change of combination of subjects 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 otherwise eligible. Candidates already admitted in Part II (III-Semester or above) are not allowed to appear in the Entrance Test of the same course even for change of subject combination.
- (iii) If the applicant has passed the qualifying Exam where grades are awarded and:
- (a) where the Grade Sheet does not mention the equivalent percentage of marks from grade points, the candidate should submit such a Certificate of conversion from the concerned Institution mentioning either the converted percentage, or the formula for the actual conversion of grade point average to percentage of marks;
- (b) where the Grade Sheet itself mentions the equivalent percentage of marks from grade points, or the formula for such conversion, the candidate should get both sides of the Degree/Grade Sheet photocopied showing the equivalent percentage of marks/conversion formula.
- (iv) “**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.
- (v) (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.
- (vi) Notwithstanding anything contained in the Prospectus of Studies regarding the Courses in which admission is made through Entrance Test, the eligibility requirements for the purpose of admission shall be only those which are mentioned in the Information Bulletin of the academic session concerned.
- (vii) Application Forms of candidates who submitted forged/fake certificates or adopted fraudulent means shall be REJECTED. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by BHU.
- (viii) Candidates are allowed to appear at the Entrance Tests **provisionally** subject to the final verification of Mark sheets/Degrees/Certificates, validity of Certificates/Mark sheets of Qualifying Examination and also of non-involvement in the adoption of unfair means in any of the University Examinations/Entrance Tests held earlier, at the time of admission.
- (ix) Mere appearance in the Entrance Test or securing pass marks at the PET does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the eligibility conditions. **APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR ELIGIBILITY AS PRESCRIBED ABOVE, BEFORE FILLING IN THE APPLICATION FORM.**

- (x) If an applicant is inadvertently allowed to appear at the Entrance Test who otherwise does not fulfill the minimum eligibility requirements, he/she cannot, at a later date, use that as a right to claim that he/she meets the eligibility requirements.

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

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

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

4. 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.**

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

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

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

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

(iii) **Physically Challenged:**

3% seats shall be reserved for Physically Challenged Candidates: Visually Impaired (1%)+ Hearing Impaired (1%) + Orthopaedically Handicapped (1%) (on horizontal reservation basis). Such candidates will have to submit a self attested copy of Disability Certificate issued by the District CMO with the Application Form. The 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. The Entrance Test for Blind candidates will be held at Varanasi Centre only.

'Writer' for Blind Candidates:

'Writer' will be provided by the University to each blind candidate. The qualifications of 'writers' shall be decided by the University. Such a candidate is required to apply for 'writer' to the Controller of Examinations on the prescribed application form for the purpose at least 15 days prior to the date of the Entrance Test. For this purpose, the candidate has to collect the form from the Office of the Controller of Examinations, and submit the same affixing a passport size photograph similar to that affixed on the application form. Such candidate will have to appear before the Head, Department of Ophthalmology for clinical examination and his opinion/recommendation will be considered before providing 'writer'. All the blind candidates will be accommodated at one Centre at Varanasi only.

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.

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, Specialisation, 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.

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

5. 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 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 along with the Research Scientists A, B & C of the University; &
(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

PET Information Bulletin 2014

Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned courses, because in some of the courses separate notices are put on notice board for Paid Seats instead of sending call letters to all candidates above as per PET index.

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

SL.NO.	INSTITUTE/FACULTIES/COLLEGES	SPORTS SEATS (SUPERNUMERARY)*
1.	Arts*, Science*, Social Science*	06* each
2.	Commerce	2
3.	Agriculture, Education, Performing Arts, Visual Arts, S.V.D.V., Law	1 each
NOTE: "Not more than 50% of the prescribed supernumerary sports seats for a Faculty would be allowed to go in a single course run by the Department of that Faculty".		

Note: No such provision is available for Special Courses.

- Candidates shall be considered for Sport Seats only on approval from the University Sports Board.
- In order to be eligible in sport quota seats: (a) A candidate should have passed the qualifying examination; (b) should have appeared in entrance test of concerned course; (c) must fulfill the AIU participation rules; (d) should have 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 up to 4th position Inter University Tournament/championship of AIU games, without any break of participation. The participation without break means the participation/performance of a candidate within two years from the date of entrance exam which will only be considered for admission under Sports quota.
- 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. The candidate must secure at least 60% marks in each test (Modified AAPHER youth fitness test and playing ability). The practical test will be conducted by a Committee constituted by University Sport Board in consultation with Controller of Examinations.
- The merit of the qualified candidates for the admission in Sport Seats shall be decided by the Sport achievement marks awarded on the basis of certificates of achievements. Highest Sport achievement marks/performance of a candidate will only be considered while counting the sports achievement marks.

Sport Achievement Marks in various categories are as follows:								
A- National (Senior/Junior/ Youth)			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
			4 th position	15	15	4 th position	05	08
			Vizy Trophy	10	-			

In case of equal sports achievement points of candidates in a Faculty, the inter-se ranking will be decided on the basis of PET Index and if PET 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:

- 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.
- 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), Kortball (M/W), Pistol/Rifle shooting (M/W), Rowing (M/W), Softball (M/W), Yachting (M/W), Tenicot (M/W), Karate (M/W), Carrom (M/W), Circle Kabaddi (M/W) and Gatka (M/W)].

- (iv) **Foreign Nationals:** Provision to the extent of 15% supernumerary seats for Foreign Nationals exist, out of which 5% seats will be filled up by children of NRIs [Persons of Indian Origin (PIO)] and 5% by children of Indian workers in Gulf and South Asian Countries. The details about this may be obtained from the Office of the International Centre, C/3/3, Tagore House, Banaras Hindu University, Varanasi-221 005. (visit our BHU website: www.bhu.ac.in).

6. INSTITUTIONAL PREFERENCE

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

7. COURSE NAME, COURSE CODE NUMBER AND NUMBER OF SEATS

- The candidates will be required to write the course name and course code number on the ‘Application Form’.
- A separate test will be conducted for each course. However, there are certain courses where a combined common test will be conducted, details of which are available at **Clause 15**. In such cases where there is a common test for more than one course, single code has been allotted for the courses covered in the concerned common test. Candidates are to fill up the common code for any course covered in that common entrance test.
- While filling the Course names in the Application Form, the candidates can fill up the name of any one course covered in the concerned common entrance test. The details about this are given below:

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
1. Faculty of Science					
1.1. General Courses					
(i)	M.Sc. (Physics)	Department of Physics	-	77	481
(ii)	M.Sc. (Chemistry)	Department of Chemistry	-	77	482
(iii)	M.Sc. Tech. in (Geology)	Department of Geology	-	43	483
(iv)	M.Sc. in (Zoology)	Department of Zoology	-	51	484
(v)	M.Sc. in (Botany)	Department of Botany	-	51	485
(vi)	M.Sc. in (Computer Science)	Department of Computer Science	-	26	486
(vii)	M.Sc. in (Biochemistry)	Department of Biochemistry	-	22	487
(viii)	M.Sc. Tech. in (Geophysics)	Department of Geophysics	-	34	491
(ix)	M.Sc. in (Molecular and Human Genetics)	Department of Molecular and Human Genetics	-	20	490
1.2 Professional Courses					
(i)	MCA (Master of Computer Applications)	Department of Computer Sciences	-	46	492
		Rajiv Gandhi South Campus*	-	20	
<p>Note*: The MCA course at Rajiv Gandhi South Campus, Barkachha, Mirzapur (RGSC) is under Paid Seat Fee Structure with the fee structure of Rs.60000/- per semester + regular fees of the MCA course prescribed by the University. Maximum number of seats is 20. 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.</p>					
1.3 Special Courses of Study					
(i)	M.Sc. in Environmental Science	Department of Botany	10	31	489

PET Information Bulletin 2014

(ii)	M.Sc. in Applied Microbiology	Department of Botany	10	31	488
(iii)	M.Sc. in Petroleum Geosciences	Department of Geology	05	10	483
(iv)	M.Sc. in Statistics and Computing	DST-Centre for Interdisciplinary Mathematical Sciences	10	30	501
(v)	M.Sc. in Computational Science and Applications in Signal Processing	DST-Centre for Interdisciplinary Mathematical Sciences	05	20	471
(vi)	M.Sc. in Forensic Science	Department of Chemistry	10	30	472

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	

2. FACULTY OF ARTS

2.1 General Courses

(i)	M.A. in Arabic	Department of Arabic	-	17	431
(ii)	M.A. in Chinese	Department of Foreign Languages	-	17	432
(iii)	M.A. in English	Department of English	-	77	433
		VCW – Rajghat	-	30	
		VKM – Kamachha	-	30	
		DAV P.G. College	-	30	
(iv)	M.A. in French	Department of French Studies	-	17	434
(v)	M.A. in German	Department of German Studies	-	17	435
(vi)	M.A. in Nepali	Department of Indian Languages	-	43	436
(vii)	M.A. in Persian	Department of Persian	-	17	437
(viii)	M.A. in Russian*	Department of Foreign Languages	-	17	438
(ix)	M.A. in Bengali	Department of Bengali	-	77	439
(x)	M.A. in Hindi	Department of Hindi	-	154	440
		Arya Mahila Post Graduate College	-	30	
		VCW – Rajghat	-	30	
		VKM – Kamachha	-	30	
(xi)	M.A. in Kannada*	Department of Indian Languages	-	34	441
(xii)	M.A. in Marathi	Department of Marathi	-	34	442
(xiii)	M.A. in Telugu	Department of Telugu	-	34	443
(ivx)	M.A. in Urdu	Department of Urdu	-	51	444
(xv)	M.A. in Pali	Department of Pali & Buddhist Studies	-	36	445
(xvi)	M.A. in Sanskrit	Department of Sanskrit	-	77	446
		Arya Mahila Post Graduate College	-	30	
(xvii)	M.A. in Linguistics	Department of Linguistics	-	43	447
(xviii)	M.A. in A.I.H.C.& Arch.	Department of A.I.H.C.& Arch.	-	77	448
		Arya Mahila Post Graduate College	-	30	
(xix)	M.A. in History of Art	Department of History of Art	-	43	449
(xx)	M.A. in I.P.R.	Department of I.P.R.	-	77	450
(xxi)	M.A. in Philosophy	Department of Philosophy	-	77	451
		Arya Mahila Post Graduate College	-	30	

***During the session no admission will be made.**

2.2 Professional Courses

(i)	M.A. in Mass Communication	Department of Journalism & Mass Communication	-	38	452
(ii)	M.A. in Museology	Department of A.I.H.C & Arch.	-	09	453
(iii)	M.A. in Prayojanmoolak Hindi (Patrakarita)	Department of Hindi	-	23	454
(iv)	M. Lib. I. Sc. (Master of Library &	Department of Library &	-	38	456

PET Information Bulletin 2014

	Information Science)	Information and Sciences			
(v)	M.A. in Manuscriptology and Paleography (Library and Information Science as the nodal department)	Department of Library & Information and Sciences	-	50	458
(vi)	M.P.Ed. [#] (Master of Physical Education)	Department of Physical Education	-	38	457

There shall be a reservation of 15% of total seats for girl candidates in M.P.Ed. if sufficient number of Female candidates are not available the allocated Female seats may be filled by Male Candidates.

2.3 Special Courses of Studies

(i)	Master of Tourism Administration	Department of History of Art	10	30	455
		RGSC	10	30	
(ii)	Masters in Corporate Communication Management	RGSC	10	20	459

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
3. FACULTY OF SOCIAL SCIENCES					
3.1 General Courses					
(i)	M.A. in Economics	Department of Economics	-	77	466
		VCW – Rajghat	-	30	
		VKM _ Kamachha	-	30	
		DAV P.G. College	-	30	
(ii)	M.A. in History	Department of History	-	77	460
		Arya Mahila Post Graduate College	-	30	
		VCW – Rajghat	-	30	
		DAV P.G. College	-	30	
(iii)	M.A. in Political Sciences	Department of Political Sciences	-	77	461
		DAV P.G. College	-	30	
(iv)	M.A. in Sociology	Department of Sociology	-	77	462
		DAV P.G. College	-	30	
		VCW - Rajghat	-	30	
3.2 Special Courses of Study					
(i)	M.A. in Social Work	Department of Sociology	15	46	463
(ii)	Master of Personnel Management & Industrial Relations (MPMIR)	Department of Psychology	15	46	465
(iii)	M.A. in Public Administration	Department of Political Sciences	10	38	464
(iv)	M.A. in Conflict Management and Development (MCMD)	Malaviya Centre for Peace Research	10	37	467

COMMON SUBJECTS (COURSES: M.A./M.Sc.)

(i)	M.A./M.Sc. in Home Science	Department of Home Science	-	52	494
		VKM – Kamachha	-	20	
(ii)	M.A./M.Sc. in Mathematics	Department of Mathematics	-	115	495
(iii)	M.A./M.Sc. in Statistics	Department of Statistics	-	51	496
(iv)	M.A./M.Sc. in Psychology	Department of Psychology	-	51	497
	M.A. in Psychology	Arya Mahila Post Graduate College	-	30	
		VCW – Rajghat	-	30	
		VKM – Kamachha	-	30	
		DAV P.G. College	-	30	
(v)	M.A./M.Sc. in Geography	Department of Geography	-	66	498
	M.A. in Geography	DAV P.G. College	-	30	

NOTE:

PET Information Bulletin 2014

- (1) Geography, Home Science, Mathematics, Statistics are available in Faculties of Arts + Science; Psychology is available in Faculties of Social Sciences + Science. However, the admission is done (and teaching is imparted) in the respective Department.
- (2) For admission to M.A./M.Sc. course in Geography, Mathematics, Statistics, Home Science, Psychology, there will be one Common Entrance Test for each of the subjects and a single merit list will be prepared.

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
4. FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA					
4.1 General Courses					
(i)	Acharaya in Shukla Yajurveda	Department of Veda	-	25	281
	Acharaya in Krishna Yajurveda				282
	Acharaya in Samveda				283
	Acharaya in Rigveda				284
(ii)	Acharaya in Vyakarana	Department of Vyakarana	-	25	285
(iii)	Acharaya in Sahitya	Department of Sahitya	-	25	286
(iv)	Acharaya in Jyotish (Ganit)	Department of Jyotish	-	25	287
	Acharaya in Jyotish (Falit)				288
(v)	Acharaya in Dharmagama	Department of Dharmagama	-	14	289
(vi)	Acharaya in Dharmashastra	Department of Dharmashastra & Mimansa	-	14	290
	Acharaya in Mimansa				291
(vii)	Acharaya in Jain Darshan	Department of Jain & Baudha Darshan	-	17	292
	Acharaya in Baudha Darshan				293
(viii)	Acharaya in Vedanta	Department of Vedanta	-	31	294
	Acharaya in Puranetihas				295
	Acharaya in Sankhyayoga				296
	Acharaya in Prachin Nyaya				297
	Acharaya in Nyaya Vaisheshika				298

5. FACULTY OF COMMERCE

5.1. General Courses

(i)	Master of Commerce	Department of Commerce	-	154	470
		DAV PG College		30	

5.2. Special Courses of Study

(i)	Master of Financial Management (Risk & Insurance) – MFMRI)	Department of Commerce	15	30	385
	Master of Financial Management (MFM)		15	30	
	Master of Foreign Trade		15	46	

6. FACULTY OF ENVIRONMENT & SUSTAINABLE DEVELOPMENT

6.1. Special Courses of Study

(i)	M.Sc. Tech. In Environmental Science & Technology	Department of Environment & Sustainable Development	10	30	480
-----	---	---	----	----	-----

7. INSTITUTE OF MEDICAL SCIENCES

7.1 Professional Courses

(i)	M.Sc. in Health Statistics	Department of Community Medicine	-	15	275
-----	----------------------------	----------------------------------	---	----	-----

8. FACULTY OF EDUCATION

8.1. Professional Courses

PET Information Bulletin 2014

(i)	M.Ed. in Education	Department of Education	-	38	390
8.2. Special Courses of Study					
(i)	M.Ed. (Special Education) V.I.	Department of Education	-	23	391
9. FACULTY OF VISUAL ARTS					
9.1. Professional Courses					
	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
(i)	M.F.A. in Painting	Department of Painting	-	22	360
(ii)	M.F.A. in Applied Arts	Department of Applied Arts	-	26	361
(iii)	M.F.A. in Plastic Arts	Department of Plastic Arts	-	12	362
(iv)	M.F.A. in Pottery & Ceramics	Department of Pottery & Ceramics	-	06	363
(v)	M.F.A. in Textile Design	Department of Textile Design	-	06	364
10. FACULTY OF MANAGEMENT STUDIES					
10.1. Special Courses of Study					
(i)	MBA in Agribusiness	Department of Management Studies	10	46	381
11. FACULTY OF LAW					
11.1. Professional Courses					
(i)	LL.M. (2-year)	Department of Law	-	38	475
11.2. Special Courses of Study					
(i)	LL.M. Course in Human Rights & Duties Education	Department of Law	05	15	476
(ii)	LL.M. (1-year)	Department of Law	10	20	474
12. FACULTY OF PERFORMING ARTS					
12.1. Professional Courses					
(i)	M. Mus in Vocal Music	Department of Vocal Music	-	17	366
(ii)	M. Mus. In Instrumental Music (Sitar)	Department of Instrumental Music	-	09	367
	M. Mus. In Instrumental Music (Violin)		-	08	368
	M. Mus. In Instrumental Music (Flute)		-	08	369
	M. Mus. In Instrumental Music (Tabla)		-	09	370
(iii)	MPA In Dance (Kathak)	Department of Dance	-	10	371
	MPA In Dance (Bharat Natyam)		-	10	372
(iv)	M. Musicology	Department of Musicology	-	15	373
13. FACULTY OF AGRICULTUE					
13.1 Professional Courses					
(i)	M.Sc. (Ag) in Agricultural Economics	Department of Agricultural Economics	-	123	340
	M.Sc. (Ag) in Agronomy	Department of Agronomy			
	M.Sc. (Ag) in Animal Husbandry & Dairying	Department of Animal Husbandry & Dairying			
	M.Sc. (Ag) in Entomology & Agricultural Zoology	Department of Entomology & Agricultural Zoology			
	M.Sc. (Ag) in Extension Education	Department of Extension Education			
	M.Sc. (Ag) in Genetics & Plant Breeding	Department of Genetics & Plant Breeding			
	M.Sc. (Ag) in Horticulture	Department of Horticulture			
	M.Sc. (Ag) in Mycology & Plant Pathology	Department of Mycology & Plant			

PET Information Bulletin 2014

		Pathology			
	M.Sc. (Ag) in Plant Physiology	Department of Plant Physiology			
	M.Sc. (Ag) in Soil Science & Agricultural Chemistry	Department of Soil Science & Agricultural Chemistry			
	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MINIMUM	MAXIMUM	
13.2. Special Courses of Study					
(i)	M.Sc. (Ag.) in Agroforestry	Rajiv Gandhi South Campus	10	23	473
(ii)	M.Sc. (Ag.) in Soil and Water Conservation	Rajiv Gandhi South Campus	10	15	340
(iii)	M.Sc. in Plant Biotechnology	Rajiv Gandhi South Campus	20	30	356
(iv)	Master of Agri-Business Management	Department of Agricultural Economics	10	25	352
(v)	M.Sc. in Food Science and Technology	Centre of Food Science and Technology	15	30	354
(vi)	M.Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)	Department of Farm Engineering	05	08	355
Note: There will be a Common Test for M.Sc (Ag) courses [given at 13.1 (i) above] and M.Sc. (Ag.) in Soil and Water Conservation [given at 13.2 (ii) above]. Admission will be done based on preference of Course exercised by the candidate at the time of counseling and his/her merit in the entrance test.					
14. Mahila Maha Vidyalaya					
14.1. Professional Courses					
(i)	M.Sc. (Bio-Informatics)	Mahila Maha Vidyalaya	-	23	493
(ii)	M.A. in Education	Mahila Maha Vidyalaya	-	30	701

SECTION B

8. APPLICATION FORM:

The University has created its Entrance Test Portal with the domain name www.bhuonline.in. Its link is also available on the BHU website (www.bhu.ac.in). The entire process of making an application for admission in various courses during the academic session 2014-15 has been made ONLINE. Accordingly, candidates may note that PET 2014 Information Bulletin and Application Form will not be sold (as there will be no offline mode) and the candidates desirous of admissions shall be required to register on the Entrance Test portal of BHU and fill up the application form ONLINE as per procedure provided on the Portal. **For further details visit the BHU website (www.bhu.ac.in) or the entrance test portal of BHU (www.bhuonline.in).**

9. APPLICATION PROCESSING/ENTRANCE TEST FEE

The Candidate shall pay the following **Application Processing Fee/Entrance Test fee:**

COURSES	Entrance Fee	
	SC/ST	Others
All courses (mentioned in this Bulletin)	Rs. 250.00	Rs. 500.00

However, in case the candidate makes application (fills up application form) for more than one course under PET 2014, 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:

COURSES	Entrance Fee	
	SC/ST	Others
All courses (mentioned in this Bulletin)	Rs. 100.00	Rs. 200.00

Mode of Payment of Application Processing/Test Fee

Candidate is required to fill up the PET 2014 Application Form ONLINE as the printed Information Bulletin-cum-Application Form will not be sold by the University. After the candidate has filled up the application form online, he/she will have following options for payment of Application Processing/Entrance Test Fee:

- a) **Online payment through credit card/ debit card** through the payment gateway available on the Entrance test portal.
- b) **Payment of Entrance Test Fee in Cash through “Challan” in any branch of HDFC Bank:** After filling up the application form, its submission and selecting this mode for payment, the candidate can print the Challan from the entrance test portal. The printout of challan will contain all necessary details of the candidate, bank account details of the Banaras Hindu University in which the entrance test fee will be deposited and the exact amount to be deposited. The candidate will be required to visit any branch of the HDFC Bank of his/her choice where he/she will be required to deposit the requisite Fee amount to the Bank.

Further detailed procedure in this regard is prescribed in **Section 12**.

Note :

- (i) The Application Form once submitted with the Application Processing/ Entrance Test Fee at concessional rate meant for SC/ST candidate shall be considered under SC/ST Category.
- (ii) The Application Processing/ Entrance Test Fee paid shall neither be refunded nor transferred to another course and shall also not be reserved for any subsequent year, in any case.

10. IMPORTANT DATES:

Availability of PET-2014 ONLINE Form on the Entrance Test Portal	:	24.02.2014
Last date for ONLINE submission of Application Forms	:	25.03.2014

11. ENTRANCE TEST CENTRES:

The Test will be held at the following Centres, provided there are sufficient number of candidates for the concerned Centre:

Varanasi	Mirzapur*	Gorakhpur	Lucknow	Kolkata	Delhi	Hyderabad	Chennai
*Rajiv Gandhi South Campus – Barkachha, Mirzapur.							

Note:

1. For the attention of applicants of M. Mus./MPA, M. Musicology, MFA and M.P.Ed.

- (i) The written component of Test for **M. Mus./MPA, M. Musicology, MFA and M.P.Ed.** will be held at all the centres fixed by the University. However, the Physical Fitness Test for M.P.Ed. [see Section 17 (v)], one practical examination for M.Mus/MPA [See Section 17 (xxvii)], M. Musicology [See Section 17 (xxviii)] and MFA [See Section 17 (xxvi)] will be conducted at Varanasi only during the first week of June 2014.
- (ii) Candidates numbering **four times the intake for M. Mus./MPA, M. Musicology courses; four times the intake for MFA course and Eight times the intake for M.P.Ed. course**, in each category, drawn on the basis of merit of written test will be called to appear in the **Physical Fitness Test/Practical Examinations at Varanasi Centre only**.

2. For the attention of all applicants

- (i) **The University reserves the right to cancel any of the Centres except Varanasi without assigning any reason.** Candidates should, therefore, choose three Centres in order of preference in their Application Forms.
- (ii) The Centre allotted will be indicated in the Admit Card. Applicants must note that the Examination Centre **once allotted to a candidate shall not be changed**.
- (iii) The final decision to allot a Centre to a candidate shall rest with the University.
- (iv) **An outstation Centre can be cancelled due to inadequate number of candidates or due to any other reason. The candidate in such**

a case shall be allotted another Centre

- (v) Blind candidates will be allotted Varanasi Centre only.

IMPORTANT NOTE: Candidates may note that any change in the content of this Information Bulletin including Cancellation of Test Centre/Date of Conduct of Test/Withdrawal of Courses/ Notifications relating to Conduct of Test/ Display of Provisional Key etc. will be made on BHU Entrance Test Portal:(www.bhuonline.in) only. The candidates are therefore advised to regularly visit the said website for updates.

12. INSTRUCTIONS FOR SUBMISSION OF APPLICATION FORM:

The Application Form for PET 2014 is available on the BHU's entrance test portal (www.bhuonline.in). The application form is to be filled up and submitted online. Detailed instruction for filling up the application form, online payment of application fee and online submission is also provided on the BHU's entrance test portal. Candidates have to scan their photo and signature as per instruction given in the portal and upload it.

After the candidate has filled up the application form online and clicks on the 'CONFIRM' button, he/she will be provided with following options for payment of application processing/test fee:

- a) **Online payment through credit card/ debit card** through the payment gateway available on the Entrance test portal
- b) **Payment of Entrance Test Fee in Cash through "Challan" in any branch of HDFC Bank** After filling up the application form and its submission, the Challan can be printed from the portal. The printout of challan (in two folds) will contain all necessary details of the candidate and the bank account details of the Banaras Hindu University in which the entrance test fee will be deposited. The candidate will be required to visit any branch of the HDFC Bank of his/her choice where he/she will be required to deposit the requisite Fee amount to the Bank and the bank will retain one fold of the Challan and its second fold containing the necessary Entrance Test Fee payment details will be given to the candidate. The candidate is required to retain it for his record. After successful payment of Entrance Test Fee, a candidate shall be able to take a printout of the ONLINE filled up application form.

NOTE: The PET Application Form shall be treated to have been successfully submitted only after the candidate has paid the Application Processing Fee/ Entrance Test Fee through either of the two modes given above. After online submission of application form and successful payment of Application Processing/ Test Fee, candidates are advised to take a printout of the online filled up application form (containing the details he/she has filled in and the transaction details of payment of application fee) from either the Entrance Test portal or his e-mail account for their own record.

13. REASONS FOR REJECTION OF THE APPLICATION FORMS:

- (i) Submission of application form without payment of requisite amount of **Application Processing/ Entrance Test Fee**.
- (ii) Any other inadequacy detected.

NOTE: If at any stage it is found that the applicant is not eligible for admission in a discipline under University rules, his/her candidature will automatically stand cancelled. Please note that thorough checking of Application Form, Minimum Eligibility requirements, Original documents in support of Academic Certificates and Categories-claimed will be done only at the time of admission/counseling (if called for the same). At that stage also the candidature of the applicant will stand cancelled, if he/she does not fulfill all the requirements for admission.

14. ADMIT CARD

1. **Candidates can download the ADMIT CARD** from the BHU Entrance Test Portal (www.bhuonline.in) around fortnight prior to date of conduct of test providing the unique registration ID allotted to them at the time of online submission of application form.
2. SMS alert on the mobile phone registered by the candidate regarding loading of Admit Card will also be sent. **Therefore, the candidates are advised to give correct e-mail addresses/ mobile phone numbers for correspondence while filling up the online application form.**

3. If a candidate is unable to download the Admit Card till **a week before the date of the Test**, he/she should contact the Office of the Controller of Examinations, BHU, Varanasi on **Help Desk Phone No. 08574587668 and help desk email id. available on Entrance Test Portal.**
4. The candidate should carefully examine the Admit Card received by him/her for all the entries made therein. In case of any discrepancy the candidate should inform the Office of the Controller of Examinations immediately. No consideration will be given, if discrepancies are not pointed out timely.
5. A passport size photograph be affixed (same passport size photograph which has been used for online submission) in the space provided on the printout of the Admit Card under self-attestation.

Important:

- (i) No candidate shall be allowed to appear in the Test without a valid Admit Card.
- (ii) Candidates to note that there will be no postal dispatch of Admit Card, which can only be downloaded and printed from the candidate's e-mail account or downloaded from the BHU's entrance test portal by giving the unique Registration id allotted at the time of online form submission.
- (iii) **The Tests, shall be held during 26th May to 06th June 2014** (detail programme is given at **Sl.No. 21**). Schedule of Tests has been given at the end of the Information Bulletin and Venue details will be given on the Admit Card.
- (iv) **The candidate is required to retain the Admit Card in safe custody after the Test for presenting it before the Admission Committee, if called for counseling.**

In all matters relating to Undergraduate Entrance Test and admission to respective Courses, the decision of the University shall be final and binding.

SECTION C

15. DURATION OF TEST AND STRUCTURE OF QUESTION PAPER

Important Note:

1. There shall be a separate test for each course; however, there shall be common test for certain courses (as indicated below):

Common Entrance Test	Courses Covered
I	M.Sc. Tech. (Geology) (under General Course) and M.Sc. in Petroleum Geosciences (Under Special Courses of
II	M. Sc. (Ag.) (under Professional Course) and M.Sc. in Soil and Water Conservation (under Special course of Study)
III	Master of Financial Management(Under Special Courses of Study)/ Master of Foreign Trade (Under Special Courses of Study)/ Master of Financial Management (Risk And Insurance) (Under Special Courses of Study)

2. For such courses having common entrance test, 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 at the time of Counseling and his/ her eligibility for the course.
3. In case a candidate prefers to be considered for more than one course for which there are separate entrance tests, he/ she shall apply for each such course separately provided the tests are held on different dates (See schedule of Entrance Tests).
4. 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(s).

The entrance test structure for different tests is given below:

(i) **Acharya**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the concerned subject.

(ii) **M.A. in Mass Communication**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions on Current

Affairs and General Knowledge; Language Proficiency including Proficiency in English Language; Logical Quantitative and Analytical Abilities and Aptitude (inferences from percentages, tables, graphs, etc.). However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion, oral presentation and interview (combined weightage for group discussion, oral presentation and interview shall be 20% of the total marks of the written test i.e., 90 marks with each of the said components carrying an equal weightage of 30 marks). The number of candidates, in order of merit, to be called for interview and group discussion etc. shall be decided by the Admission Committee.

(iii) **M.Lib.I.Sc. (Master of Library & Information Science)**

There shall be one Paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions. These questions shall be based on General Awareness, Analytical, Quantitative and Verbal Abilities and Aptitude. The questions will be from diverse areas of experience varying from the activities of daily life to broad categories of academic interest such as Science, Social Studies and Humanities, etc. The standard will be that of Bachelor's Degree (under at least 10+2+3 pattern).

(iv) **M.A. in Manuscriptology & Paleography**

There shall be one Paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions. These questions shall be based on General Awareness, Analytical, Quantitative and Verbal Abilities and Aptitude. The questions will be from diverse areas of experience varying from the activities of daily life to broad categories of academic interest such as Languages, Linguistics, History, AIHC, Philosophy, History of Arts, etc. The standard will be that of Bachelor's Degree (under at least 10+2+3 pattern).

(v) **M. P. Ed. (Master of Physical Education)**

There shall be (a) one theory paper of 90 minutes duration carrying 300 marks containing 100 multiple-choice questions based on Principles of Physical Education and Educational Psychology, Organisation, Methods, Materials and Supervision in Physical Education, Principles of Coaching and Officiating, Anatomy, Physiology and Exercise Physiology, Kinesiology, Care of Athletic Injuries and Health Education, Recreation Camping and History of Physical Education (organized at all the centres fixed by the University) and (b) Physical fitness test (modified AAHPER fitness test) of 300 marks conducted by External Examiners appointed by Controller of Examinations., at Department of Physical Education, BHU at Varanasi only in the supervision of the C. E. or his representative(s).

NOTE:

1. Appearance in both Theory and Physical Fitness Test is mandatory in order to be eligible for consideration for admission.
2. The 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 theory and practical marks of entrance test.

(vi) **M. A. (Museology)**

There shall be one paper of 90 minutes duration carrying 300 marks containing 100 multiple-choice questions on AIHC & Arch. (Ancient Indian History, Culture and Archaeology), History of Art, History, Sanskrit and other allied subjects as prescribed for postgraduate examination.

(vii) **M. A. Prayojanmoolak Hindi (Patrakarita)**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions on General Knowledge and current Affairs including human rights and environment consciousness; Quantitative Aptitude, Language Proficiency and basic Hindi grammar, Hindi in Constitution, Standardization of Hindi Language and Devnagari Script, Technical Hindi words used in media, English – Hindi Translation of words/terms generally used in official Correspondence; A brief history of Hindi Journalism.

(viii) **Master of Tourism Administration (Under Special Courses of Study)**

There shall be one paper of 90 minutes duration carrying 300 marks containing 100 multiple-choice questions related to English Language, Mathematics, Reasoning, Current Affair, Social and Cultural History, History, Art History, Tourist sites and

Destinations, Sports, Film, Music & Dance. However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e., 60 marks). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

(ix) **M.A. in Social Work (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 300 marks containing 100 multiple choice question based on general knowledge, Aptitude and Reasoning, Basic knowledge of Research Methodology, English Comprehension, Indian Social Problem and their remedies, awareness to NGOs, Nature and Dynamics of Socio-Economic Development, Policy and Planning, Areas of Social Work etc. However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e. 60 marks). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the admission committee.

(x) **M.A. in Public Administration (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 300 marks containing 100 multiple choice questions based on general knowledge, Public Administration, Public and Private Administration, New Public Administration, Ecology of Public Administration, Bases and Theories of Organization, Management, Bureaucracy, Budget, Planning, Delegated Legislation and Deferent modes of Control over Administration.

(xi) **All M.A. [other than mentioned above in (ii to x)]**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the concerned subject.

(xii) **M. Sc. In Health Statistics**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions (MCQs). Out of 150 questions, 125 MCQs will be from the course content of Statistics taught at under graduate level and remaining 25 will be based on statistical techniques application in life sciences.

(xiii) **M. Sc. in Bioinformatics**

There shall be one paper of 150 minutes duration of 150 multiple choice questions (MCQs) carrying 450 marks. It will be divided into two sections: Section A will have 30 MCQs (of 90 marks total) on Mathematics and Statistics (at 10 + 2 level) and Computer Science at elementary level. Section B will be of 360 marks and will comprise of 40 MCQs each from Biology, Chemistry and Physics (UG level). A candidate is required to answer questions from both the sections A & B.

(xiv) **M.Sc. in Molecular & Human Genetics**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple choice questions based on Physical Sciences (Physics - Sr. Secondary level, Chemistry- B.Sc level), Biology (B.Sc level), Cell Biology, Genetics, Biochemistry and Biotechnology (B.Sc level).

(xv) **M.A./M.Sc.(Maths, Statistics), M.Sc.(Physics, Chemistry), M.Sc. (Tech.), Geophysics, M.Com.**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the concerned subject. However for M. Sc. (Tech.), Geophysics the questions will be from Physics and Mathematics (in equal proportions) of graduate level.

(xvi) **M.Sc. in Applied Microbiology (Under Special Courses of Study)**

There shall be one paper of 150 minutes carrying 450 marks. The paper shall contain 150 multiple-choice questions of graduate level on (A) Biology; (B) Chemistry and (C) Microbiology.

(xvii) **M.Sc. in Environmental Science (Under Special Courses of Study)**

There shall be one paper of 120 minutes, comprising Section A and B, carrying 360 marks and based on multiple-choice graduate level questions. The candidate shall have to attempt both Section A and Section B.

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

(xviii) **Common test for M. Sc. (Tech.) Geology and M.Sc. in Petroleum Geosciences (Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the concerned subject.

(xix) **All M.Sc. [other than mentioned above in (xii to xviii)]**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the concerned subject.

(xx) **MCA**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions on Mathematical Aptitude (about 100 questions), and Analytical and Logical Reasoning (about 50 questions).

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

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

(xxi) **M.Sc. Tech. in Environmental Science & Technology (Under Special Courses of Study)**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions of graduate level. The questions will be on General Science & Environmental Engineering (50 questions) and Environmental Science & Technology (100 questions).

(xxii) **M.Sc. in Statistics and Computing (Special Courses of Study)**

There shall be one paper of 150 minutes duration consisting of 150 questions carrying 450 marks. It will contain 125 multiple choice questions on Statistics based on graduate level of Banaras Hindu University (available on BHU Website) and 25 multiple choice question based on statistical computing using high level programming language such as FORTRAN and C.

(xxiii) **M.Sc. in Computational Science and Applications in Signal Processing**

There shall be one paper consisting of 150 questions of 150 minutes duration carrying 450 marks. It will contain 150 multiple choice questions on Basic Statistics (50 questions), Mathematics (50 questions) and Computer Science (50 questions) based on up to Second year graduate level of Banaras Hindu University (available on BHU Website).

(xxiv) **M.Sc. in Forensic Science (Special Courses of Study)**

There will be one paper of 120 minutes comprising Section A and Section B, carrying 360 marks and based on multiple-choice questions. Details of Section A and Section B are as follows:

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

(xxv) **LL. M. (2-Yr 4- Semester)**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions on Jurisprudence, Constitutional Law, Law of Contracts, Law of Torts, Law of Crimes, Environmental Law, Public International Law, Indian Evidence Act, Hindu Law and Muslim Law.

(xxvi) **LL. M. (1-Yr 2- Semester)**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions on Jurisprudence, Constitutional Law, Law of Contracts, Law of Torts, Law of Crimes, Environmental Law, Public International Law, Indian Evidence Act, Hindu Law and Muslim Law.

(xxvii) **LL. M. (Human Rights & Duties Education) (Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions on Jurisprudence, Constitutional Law, Law of Crimes, Environmental Law, Public International Law, Indian Evidence Act, Criminal Procedure Code, Law of Human Rights and Law and Child and Law and Women.

(xxviii) **M. F. A.**

There shall be one paper of 60 minutes duration carrying 150 marks containing 50 multiple-choice questions related to the Art History and Material and Methods of the concerned subject at the B.F.A. level and there shall be Practical examination of 120 minutes duration carrying 150 marks. For practical exam topic will be given at the time of practical examination. The merit will be decided on the basis of combined marks in theory and practical.

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.

(xxix) **M. Mus. [Vocal/(Instrumental- Sitar, Flute, Violin, Tabla)/MPA (Dance-Kathak/Bharatnatyam)]**

There shall be one written paper of 120 minutes duration containing 100 multiple-choice questions each in Vocal, Instrumental-(Sitar, Flute and Violin), Instrumental-(Tabla), Dance-Kathak and Dance-Bharatnatyam carrying 300 marks of 100 multiple choice questions of B.Mus./BPA level course of BHU or equivalent course of other university. There will also be one practical exam (performance & viva-voce) of 600 marks of 45 minutes duration. The total number of marks in theory & practical shall be 900.

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.

(xxx) **M. Musicology**

There shall be one theory paper of 120 minutes duration carrying 450 marks containing 150 multiple choice questions and one practical examination (Performance and viva) of 45 minutes duration carrying 450 marks.

Theory paper is based on different concepts of raga, tala, musical scale, musical forms, musical instrument, history and theory of music, philosophic musical concepts, psychological aspects in music, aesthetics including general knowledge on current music events.

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.

(xxxi) **M. Ed.**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on B.Ed. or equivalent course. The paper also include two sets of multiple choice questions on language comprehension, one each in Hindi and English, where the candidate is required to answer either the Hindi Language set or the English

Language set but not both.

(xxxii) **M. Ed. Special Education (VI) (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple choice questions based on B.Ed. -Special Education V.I. or equivalent course. The paper also include two sets of multiple choice questions on language comprehension, one each in Hindi and English, where the candidate is required to answer either the Hindi Language set or the English Language set but not both.

(xxxiii) **M.Sc. in Food Science & Technology (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 360 marks containing 120 multiple choice questions of undergraduate level from the disciplines of Agriculture, Dairy Technology, Food Technology, Agril. Engineering, Dairy Chemistry, Dairy Microbiology, etc.

(xxxiv) **M.Sc. in Plant Biotechnology (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 360 marks containing 120 multiple choices questions based on B.Sc. (Ag.)/B.Sc. with Biology/B.Sc. (Biotechnology).

(xxxv) **M.Tech in Agricultural Engineering (Soil and Water Conservation Engineering)(Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 360 marks containing 120 multiple choice questions based on B.Tech (Agricultural Engineering)/B.E. (Agricultural Engineering).

(xxxvi) **Common Test for M.Sc. (Ag.) and M.Sc. (Ag.) Soil & Water Conservation (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 360 marks containing 120 multiple-choice questions based on B. Sc. (Ag.) Courses.

(xxxvii) **M.Sc. (Ag.) in Agroforestry (Under Special Courses of Study)**

There shall be one paper of 120 minutes duration carrying 360 marks containing 120 multiple-choice questions based on B. Sc. (Ag.)/ B.Sc. (Biology)/ B.Sc. (Environmental Science)/ B.Sc. (Horticulture).

(xxxviii) **Master of Agri-Business Management (Under Special Courses of Study)**

There shall be a written test of 120 minutes duration carrying 300 marks with 100 multiple choice questions based on Test of Reasoning, Data Interpretation & Numerical Ability, English Comprehension, General Knowledge, Aptitude Test & Agricultural Sciences. However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e., 60 marks). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

(xxxix) **Master of Personnel Management and Industrial Relations (Under Special Courses of Study)**

There shall be a written test of 120 minutes durations carrying 300 marks with 100 multiple choice questions based on Test of Reasoning, Data Interpretation & Numerical Ability, English Comprehension, Aptitude Test, General Knowledge & Awareness. However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e., 60 marks). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

(xl) **Common Entrance Test for: Master of Financial Management / Master of Foreign Trade / Master of Financial Management (Risk And Insurance) (Under Special Courses of Studies)**

The admission to the courses will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview.

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple choice questions divided into following three sections:

- (i) Section – 1: Academic Aptitude: English Comprehension, Vocabulary, Usage, Grammar, Idioms, Phrases, Completion

and Correction of Sentences etc. (Weightage 30%)

- (ii) Section – 2: Numerical and Quantitative Reasoning Ability on Computation Ability, Quantitative Reasoning and Interpretation of Tables etc. (Weightage 30%)
- (iii) Section – 3: General Knowledge – Economic, Finance, Foreign Trade, Insurance, Banking and Current Economic Affairs. (Weightage 40%)

Combined weightage for group and interview shall be 20% of the total marks of the written test, i.e., 90 marks. The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

(xli) **MBA in Agri-Business (Under Special Courses of Study)**

There shall be a written test of 120 minutes duration carrying 300 marks with 100 multiple choice questions based on Test of Reasoning, Data Interpretation & Numerical Ability, English Comprehension, Aptitude Test, General Knowledge & Awareness. However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test i.e., 60 marks). The number of the candidates, in order of the merit, to be called for interview and group discussion shall be decided by the Admission Committee.

(xlii) **Masters in Corporate Communication Management (Under Special Courses of Study)**

There shall be one paper of 150 minutes duration carrying 450 marks containing 150 multiple-choice questions on Current Affairs and General Knowledge; Language Proficiency including Proficiency in English Language; Logical Quantitative and Analytical Abilities and Aptitude (inferences from percentages, tables, graphs, etc.). However, the admission to the course will be on the basis of a composite merit comprising of marks in the entrance test, group discussion, oral presentation and interview (combined weightage for group discussion, oral presentation and interview shall be 20% of the total marks of the written test i.e., 90 marks with each of the said components carrying an equal weightage of 30 marks). The number of candidates, in order of merit, to be called for interview and group discussion etc. shall be decided by the Admission Committee.

(xliii) **M.A. in Conflict Management and Development (MCMD)**

There shall be a written test of 120 minutes duration carrying 300 marks with 100 multiple choice questions of graduate level based on General Knowledge, Aptitude, Reasoning and Current Affairs with special focus on Conflict situations in India and around the world. The student should also have some knowledge about Peace, Conflict, Security and Development issues in general.

(xliv) **M.A. in Education**

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the subject **Education**, i.e., Foundation (Philosophical, Sociological, Psychological & Research Methodology), Historical Overview, Trends Contemporary Issues, Innovations, Curriculum, Planning & Finance, Administration, Evaluation, Technology, Counseling and Special Education.

Note on language of Question Papers:

- (i) Question papers for M. Lib. & Information Science, M. B. A. [(Agri Business), M. Sc. (Ag.), M. C. A., M. A. Mass Communication and all M. Sc. (except common subjects)] will be in English only.
- (ii) Question papers for LL. M. (2-Years), LL.M. (1-Year), LL. M. (HRDE), M. A./M. Sc. (Stats., Maths, Geography, Psycho, and Home Science) and all M. A. (excluding languages) will be in English and Hindi both.
- (iii) Question papers of all Acharya will be in Sanskrit only.
- (iv) Question papers of all languages (except Sanskrit) will be in respective languages. Question papers for M. A. (Sanskrit) will be in English and Hindi both.

16. METHOD OF ANSWERING IN THE TEST

- (i) A Question Booklet containing the questions and a separate Answer Sheet shall be provided to the candidate at the beginning of

the Test.

- (ii) The candidate, **within 10 minutes of the issue of the Question Booklet**, shall check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet, the candidate shall immediately bring it to the notice of the Superintendent/Invigilators to obtain a fresh Question Booklet.
- (iii) The candidate is required to write his/her Roll Number, Question Booklet No. and Set No., if any, at the appropriate places provided in the answer sheet in **INK/Ball Point pen only**. In addition, **he/she is also required to fill up Roll Number in the space provided on the answer sheet by darkening the appropriate ovals by Blue/Black Ball Point pen only.** (Note: Please note that any error in darkening the Roll Number or writing set number will result in wrong evaluation of the Answer Sheet. He/She may take further note that non-filling of Set No., if any, Roll No. and other vital details would lead to non-evaluation of Answer Sheet and cancellation of his/her candidature. Hence, the candidate should be careful in darkening Roll Number and writing set number).
- (iv) The candidate is required to write in **INK/Ball Point pen only**, his/her Roll number and Serial Number of Answer Sheet at the appropriate places on the cover page of the Question Booklet.
- (v) Each question shall be followed by four alternative answers. The candidate is required to identify the **one** which he/she feels to be the correct answer and record the answer by darkening the **appropriate oval** in the answer sheet with **Blue/Black Ball Point pen only**, as will also be mentioned in the guidelines given on the first page of the Answer Sheet. For example, if out of 4 alternatives (1) (2) (3) & (4) given against **question No. 15**, the candidate identifies (2) as the correct answer, he/she is required to **darken the oval No. 2 only in the Answer Sheet as given below:**

Q.No.15 (1) (2) (3) (4)

Wrong Method of Answering*				
Q.No.15	(41)	(2)	(3)	(4)
Q.No.15	(1)	(2)	(38)	(4)
Q.No.15	(1)	(2)	(3)	(4)

* Wrong Method of answering will not be evaluated.

- (vi) The answer will be treated incorrect if more than one oval is darkened or an oval is darkened improperly. Any other method of marking such as tick mark, cross mark, use of dot, line mark and half-filled oval or marks outside the oval shall not be evaluated.
- (vii) If any question is not attempted, the candidate is required to leave all the ovals against that question as blank. Such an answer will be awarded zero mark.
- (viii) Inner cover page of the Question Booklet or the blank space/page at the end of Question Booklet may be used for rough work.
- (ix) No page from the Question Booklet is to be torn or removed. If a candidate is found tearing any page from the Question Booklet, he/she shall be liable to punishment for adopting unfair means and shall not be allowed to continue in the Entrance Test.

NOTE:

- a. If the candidate commits any error in writing/filling the Roll No., Set No. etc. on the answer sheet, it will not be possible to rectify the error and the answer sheet will be evaluated accordingly. **CANDIDATES TO NOTE THAT SINCE ANSWERS ARE TO BE MARKED IN INK, IT WILL NOT BE POSSIBLE TO CHANGE ANY ANSWER AFTER MARKING IT. (USE OF WHITENER FOR CHANGE IN ANSWER IS NOT ALLOWED)**
- b.
 - (i) Question Booklet will be given to the candidates after University Entrance Tests.
 - (ii) After completion of the tests, the provisional answers (key) will be displayed on the BHU Website www.bhu.ac.in ordinarily within 04 to 05 days of the test.
 - (iii) In case of any complaint about the questions/answers the candidate(s) will be given 05 days time after the display of provisional key on the website to put up his/her complaint before the Office of the Controller of Examinations. The evaluation will be done with key so finalized and no request for review will be entertained thereafter.
 - (iv) While making the complaint, the candidate must mention his/her name, Roll Number, Name of Course, Course Code

Number, Set Number of Question Booklet (if any) and Serial Number of Questions and its/their key(s).

(v) The decision of the University regarding Question(s)/ Key will be final.

17. IMPORTANT INSTRUCTIONS TO CANDIDATES APPEARING IN PET

- (i) The Candidate must carry his/her valid Admit Card for the concerned Entrance Test. He/She must occupy only his/her allotted seat as per his/her Roll Number in the seating arrangement made for the concerned Test.
- (ii) **No Candidate will be allowed** entry to the Test Hall **after 30 minutes** of the start of the Entrance Test.
- (iii) **No Candidate shall be allowed** to leave the Test Hall **till the end** of the Test.
- (iv) There is no provision to provide or permit a 'writer' in the Entrance Test except for blind candidates, who will be provided 'writers' on request [for details please refer to **Section 4 (iii)** of this Information Bulletin].
- (v) The Candidates shall be checked for any resource materials frequently and at random by the Invigilators and other staff conducting the Test, routinely and also on the slightest doubt.
- (vi) **Calculators/watch calculators, electronic diary, pager, mobile phones, earphones, alarm clock, digital watches with memory, slide rule, etc. are not allowed in the examination hall. Also, carrying of licensed weapons, fire arms, tools which can be used as lethal weapons are not allowed in the examination hall.**

(vii) **The Entrance Examination of a candidate shall be cancelled in case of any of the following actions by a candidate:**

Relevant or irrelevant resource material or loose paper found on his/her possession, or, lying on or around his/her seat, Possession of any unauthorized instrument or equipment as mentioned at (vi) above/document/paper/ information materials or any resource materials, Communication of information in writing or verbally or exchange of Question Booklet/Answer Sheets to and from any other person during the Test period and any other malpractice amounting to obtaining undue advantage, Writing anything in the Admit Card, Carrying of the envelope of the Admit Card into the examination hall, Any alterations or corrections in the entries made by a candidate in Question Booklet and OMR Sheet [Roll Number in words & figures and OMR sheet no. in Question Booklet and Roll Number, Question Booklet no. and Set no. (if any) in OMR sheet] but not duly verified by the invigilator concerned, Non-matching of signature made at the time of Entrance Test with that already done at the time of filling of Application Form.

(viii) **The Entrance Examination of a candidate shall be cancelled and candidate shall be debarred to appear from future Entrance Tests in case of any of the following actions by a candidate:**

Tampering with the Admit Card including that of the photograph, Face not resembling the photograph on the Admit Card, Not occupying the allotted seat, Tampering/disturbing the seating arrangements, Smuggling-out or smuggling-in Question Booklet in part or in full, or Test material, or any resource material connected with the Test, Making any attempt to influence the University authorities directly or indirectly, disturbing or trying to disturb the Entrance Test, Noting down the questions or their answers, Shouting of slogans or creating unruly scene at the examination hall/examination centre/University campus.

(ix) **Impersonation is a legally punishable offence.** No Candidate will be permitted to appear in the Test without a valid Admit Card. The Admit Card should be presented to the invigilators/other authorized officials for verification. The candidate's identity will be verified in respect of his/her details on the Admit Card. If the identity is in doubt, the candidate may not be allowed to appear in the Test. The authorities may at their discretion **provisionally** permit the candidate to appear in the Test after completing formalities including taking of thumb impression/several signatures for further verification. No extra time will be granted for these formalities to be completed.

Similarly, at the time of Counseling, the candidate's identity will be verified from the documents available with the University and in case of any doubt, his/her admission will be deferred till final verification.

A person found to impersonate a candidate shall be handed over to the Police under an FIR lodged by the University. **The candidate in reference shall be debarred from future Entrance Tests of the University.**

A student or employee of the University if found to impersonate in the Entrance Test will be respectively **rusticated or dismissed from the University service.**

- (x) **Suppression/concealment of information:** The candidate must ensure that he/she is qualified to appear in the Entrance Test. If it is detected at any stage that he/she did not fulfil the minimum qualifications, or, there was something against the candidate which would have prevented him/her from being admitted in the concerned subject/course, or, the candidate has provided false information or no information about his/her previous involvement in an act punishable under law or act of gross misconduct and indiscipline, then his/her candidature shall not be considered and his/her admission, if already made, shall be cancelled at any stage and he/she shall be debarred from appearing in any of the future Entrance Tests of the University.
- (xi) Nobody other than the University authorized personnel is permitted to move around the Test venue. Any unauthorized person loitering around the Test venue shall be handed over to the police under an FIR lodged by the University.
- (xii) **No scrutiny/re-evaluation of answer sheet of PET is allowed in any case at any stage.**
- (xiii) The candidate shall be bound by the BHU Statutes/Ordinances/Rules and Regulations framed from time to time.
- (xiv) Any litigation in respect of the PET shall be subject to the jurisdiction of the local Court of Varanasi and/or Hon'ble High Court of Judicature at Allahabad only.
- (xv) **For any interpretational difficulties, the interpretation through English language shall be deemed as correct.**

18. EVALUATION AND RESULT

There shall be negative marking in entrance tests for all Courses of study in PET. Three marks shall be awarded for each correct answer while one mark shall be deducted for each incorrect answer. Unattempted question will be awarded zero mark.

Candidate shall be selected in order of merit 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 test. The University reserves the right to fix minimum qualifying marks for different courses and/or different categories. However, for M. Mus.(North Indian Classical)/MPA (Indian Classical) and MFA, minimum qualifying marks for theory paper will be 35% and in the practical minimum qualifying marks will be 45%. The Merit shall be based on the sum of two components viz., marks obtained in Theory and practical tests.

For M.P.Ed.*, minimum qualifying marks in Theory Paper shall be 35% while in Physical Fitness Test it will be 45%. The merit for M.P.Ed., will be the sum of two components viz. Marks in Theory Paper and marks in Physical Fitness Test. The University reserves the right to modify the above minimum qualifying marks. If lowering down in the minimum qualifying marks is done, the merit for MFA and M. Mus./MPA will be computed as follows: (i) Firstly those candidates will be put in the merit list according to their combined marks 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 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 M.Mus. (**North Indian Classical**)/MPA (**Indian Classical**) and MFA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the PET who appeared in the Theory as well as Practical(s).

If the lowering down in the minimum qualifying marks in M. P. Ed. in Theory Paper, 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 and Physical Fitness Test who have secured the minimum qualifying marks in the theory 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 for sports participation who have obtained the minimum qualifying marks in the Physical Fitness Test but could not get minimum qualifying marks in theory.

Remarks: The above procedure will be applicable for candidates of all categories. Further, a candidate will be considered Deemed to have appeared in the PET who has appeared in the Theory as well as in Physical Fitness Test.

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

- (a) Preference shall be given to the candidates who have higher aggregate percentage of marks at the Qualifying Examination. (in cases where candidates with graduation/post-graduation such as M.A. in Linguistics and M.A. in Mass Communication are eligible, the inter-se-ranking will be decided on the basis of percentage of marks in aggregate at graduation level)
- (b) In case the aggregate percentages of the marks at the Qualifying Examination are also equal then preference shall be given to a candidate who has higher marks in the concerned subject (wherever applicable). **In MCA:** In case the aggregate percentages of the marks at qualifying examination are also equal, then the candidates having Mathematics at Bachelor's level shall be considered

first. If there are several such candidates, then preference shall be given to a candidate who has higher percentage of marks in Mathematics at Bachelor's level, and if these are also equal, then at Intermediate or +2 level. Lastly, candidates having Mathematics at +2 level but not at Bachelor's level will be considered similarly.

- (c) In case the candidates have equal marks in the above stated examinations, then the candidate senior in age shall be given preference.

RESULT:

The University shall try to announce the results of the candidates around **3rd-4th week of June 2014** which would be available on BHU's Entrance Test Portal (www.bhuonline.in). In addition, marks obtained by the candidate in the test, his/her overall merit and merit within the category to which he/she belongs shall be emailed at his/her registered email address and sent through SMS at his/ her registered mobile number provided by the candidate in the application form. **Therefore the candidates are advised to give correct e-mail addresses/mobile phone numbers for correspondence.**

IMPORTANT:

Notwithstanding anything to the contrary contained anywhere in the Ordinances of the University, no scrutiny/ re-evaluation of the answer sheet/book of the test shall be allowed on any ground. Further, no representation or any query regarding the conduct/content of evaluated sheet of the test shall be entertained.

19. DOCUMENTS IN ORIGINAL REQUIRED AT THE TIME OF ADMISSION:

Only those candidates who are selected/ waitlisted shall be informed through a 'Call Letter' 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 (Refer note clause below 21).
- (vii) PET Admit Card issued from the office of the Controller of Examinations, BHU.
- (viii) SC/ST/OBC Certificate on the basis of which reserved quota seat is claimed.
- (ix) Certificate(s) in support of claim for 'Sports Seats'.
- (x) Certificate of being the son/daughter of a permanent in-service employee/Retired/Reemployed/ Deceased employee of BHU in the prescribed format issued by the Central Registry.

Candidates must have in their possession all original documents such as High School Mark sheet and Certificate, Intermediate or equivalent Mark sheet 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.**

20. ADMISSION PROCEDURE

The admission of a candidate in a course will be done only when he/she satisfies all the eligibility requirements, appears in the PET, qualifies in the Entrance Test and completes all formalities required for admission in the course. The admissions shall be made strictly on the basis of merit index in the PET, availability of seats in the course, as per rules given in this Information Bulletin and rules framed by the University from time to time.

The admission process will begin after the declaration of PET results. The admission will be done by the Admission Committees of the respective departments. The concerned Head of the Department/Coordinator will e-mail **call letters** to the candidates for Counseling. As

soon as the electronic call letters are issued, the shortlisted candidates will be receive a password for 'Login' on the Candidate' segment of the Entrance Test Portal [www.bhuonline.in] 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.

Counselling Procedure:

The University will adopt computerised counseling procedure for admissions to various courses during the academic session 2014-15. The counseling procedure will involve following steps:

STEP 1: Online Preference Entry (on or after issue of Call Letter and before the Counselling Date)

Every candidate called for counseling for admission to a Course shall be required to fill up an online **Preference Entry Form which will be available and active on the on the Candidate' segment of the Entrance Test Portal [www.bhuonline.in] for online preference entry after they have received the password.** In the Preference Entry Form, a candidate is required to give his/her preference of the following:

- **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 PG programmes].
- **Preference of location** [Faculty/Department on the Main Campus or RGSC or Affiliated Colleges]. This preference option is available only if a course runs at more than one location.
- **Seat Type:** Whether the candidate wants seats with regular fee only or he/she is willing to take admission in Paid Seat if the regular fee seats are full. This preference option is not available for Special Courses of Study and certain other regular/professional programmes (such as MCA on the main campus).

Note:

Give your order of preference carefully. No section of the online preference form should be left blank. If any section is left blank, it will be presumed that candidate is not interested in that option. Candidates will get another opportunity of making changes in the entries made in the Online Preference Entry Form on the day of counselling (prior to verification of documents). Admission to Paid Seats will be done after the regular fee seats are full. All those candidates who opted for Paid Seat while filling up the '**Preference Entry Form**' at the time of Counselling will be arranged in order of merit, their preference of a course (as given in preference entry form) and availability of seats. In case a candidate, who initially got provisionally admitted in regular fee seat of his/her lower preference, gets an opportunity of higher preference course/honours/honours (combinations)/ location under Paid Seat, he/she will be considered for Paid Seat for the course to migrate from his/her lower preference to higher preference.

STEP 2: Activity on the day of Counselling

- Reach the counseling venue at the prescribed time/date given in this Call letter. Contact the Counseling Centre/Venue Incharge and mark your attendance by signing the attendance sheet available with the Counseling Centre Incharge.
- Discuss with the teachers available at the Counseling Centre/Venue about the available Honours/Course Combinations [UG programmes of Faculty of Science, Arts and Social Science etc], Options of PG courses [in case common entrance test is held for admission to more than one course], locations and fee structures, availability of hostels etc. In case you want to change your preference [earlier filled up by you ONLINE], you can do at this stage. Request the Counselling Centre/Venue Incharge for change. After preference entry form is finalised, get its printout, sign it and submit it alongwith other required original documents at the Verification Desk. **Preference Entry Form once signed and confirmed by a Candidate on the Counselling Date shall be final and shall not be changed later.** The computer will allot seats strictly in order of merit in the entrance test taking into account the order of preference filled up by the candidate and availability of seats.

NOTE: If a Reserved Meritorious candidate is called for counselling alongwith General category candidates his/her claim on seats reserved for his/her category shall remain intact.

- In case you are provisionally admitted, collect the Provisional Admission Letter from the Counselling Centre/ Venue Incharge at **10:00 am on the next day of Counseling.** The Admission letter will show the course in which you are provisionally admitted on the date of counseling, amount of admission fee (regular fee) to be paid and deadline for fee

payment (ordinarily 4:00 pm of the day following the Counseling date). In case you are provisionally admitted to a special Course of Study or on Paid Seat, you will be required to pay the Special Course/ Paid Seat Fee in addition to regular Fee of the Course. Please checkup from the Counseling Centre Incharge about the amount, mode of payment and deadline for payment of Special Course/ Paid Seat Fee.

- **Mode of Payment of Admission Fee (Regular Fee of the University):** After the candidate has received the provisional admission letter from the Counseling Centre/Venue Incharge, he/she will have following options for payment of Admission Fee:
 - a) Online payment through credit card/ debit card through the payment gateway available on the Entrance Test portal
 - b) Payment of Fee in cash at the Fee Counters (check the location of the nearest Fee Counter at the Counseling Centre/Venue)

STEP 3: Activity on next day of Counselling date

Candidates must submit the proof of payment of admission fee to the Counselling Centre/Venue Incharge latest by 04:00 pm on the next day of the Counselling (deadline for payment of Fee). This will not be required if fee is paid Online payment through credit card/ debit card through the payment gateway available on the Entrance Test portal. In case they fail to produce the evidence/proof of payment by the said deadline, it will be presumed that he/she is not interested in the admission and his provisional admission letter shall be treated as cancelled/withdrawn.

NOTE

- (i) After (i) each day of counselling and (ii) fee payment deadline, computerised allotment/rearrangement of seats in order of merit and based on preference of candidates and availability of seats will be done. There are chances of upward mobility of candidates in the order of preference filled up by him/her after subsequent days of counseling/ last day of counseling if the seats in the higher preferences of a candidate get vacated after he/she has attended the counseling. This will be done automatically by the computer. The final allotment will be done by the computer only after the expiry of payment deadline of the last date of counselling. Based on the preference of candidate given at the time of counseling, there could be change in course options, location and seat type (free to paid and *vice versa*). The final allotment done in this manner shall be binding on the candidate.
- (ii) Candidates must have in their possession all the original documents mentioned above. **However, Marksheet downloaded from the Website of the concerned examining body (subject to verification by the Admission Committee), CONFIDENTIAL MARKSHEETS or PROVISIONAL RESULTS issued by the Registrar/ Controller of Examinations of the concerned University or Secretary of the concerned Board (in case qualifying examination is of Senior Secondary level) shall also be entertained at the time of admission. Failure to pay the fees within the prescribed period given in the admission letter will result in cancellation of the allotted seat.**

PET Information Bulletin 2014

21. SCHEDULE OF POSTGRADUATE ENTRANCE TEST (PET) 2014 (There will be separate Test Paper for each subject)

1st Meeting Timing : 08.00 a.m. onwards

2nd Meeting Timing : 03.00 p.m. onwards

Day	Date	Meetings	Course/Subject
Monday	26.05.2014	1 st	M.Sc. in Molecular & Human Genetics, M.P.Ed. (Theory*)
		2 nd	M.A. Social Work
Tuesday	27.05.2014	1 st	M.A. in Public Administration, M.Sc. in Plant Biotechnology
		2 nd	M.Sc. in Forensic Science
Wednesday	28.05.2014	1 st	M.Sc. Tech. in Environmental Science & Technology, M.Mus.– Vocal, Instrumental & MPA Dance (Theory*), Combined Test [Master of Financial Management / Master of Foreign Trade / Master of Financial Management (Risk and Insurance)]
		2 nd	M.Sc. in Environmental Science, M.A. in Manuscriptology & Paleography
Thursday	29.05.2014	1 st	M.F.A. (Theory*), M. Musicology (Theory*), Masters in Corporate Communication Management
		2 nd	M.Sc. (Ag.) Agro-forestry, 1-year LL.M.
Friday	30.05.2014	1 st	Combined Test [M.Sc. (Ag.)/M.Sc. (Ag.) Soil & Water Conservation], M. Ed., LL.M. (2-Year) and M.A. Prayojanmoolak Hindi (Patrakarita)
		2 nd	M.Sc. in Applied Microbiology
Saturday	31.05.2014	1 st	M.C.A., M. Ed. (Spl.) V.I., Master of Agri-Business Management,
		2 nd	M.Sc. in Statistics and Computing, M.A. in Education
Monday	02.06.2014	1 st	M.A. in Mass Communication
		2 nd	M. Sc. in Bioinformatics
Tuesday	03.06.2014	1 st	M.A. in Conflict Management and Development, MBA in Agri-Business
		2 nd	M.Lib.I.Sc., M.Sc. in Computational Science and Applications in Signal Processing
Wednesday	04.06.2014	1 st	M. A. in: - Arabic, Bengali, Hindi, Marathi, Persian, Pali, Sanskrit, Telugu, Urdu, Nepali, English, French, I.P.R., Chinese, German M. A. in: - Economics, History, Political Science, Sociology M.Sc. in: - Physics, Chemistry, Zoology, Botany, Computer Science, M. Sc. (Tech.) in Geology/M. Sc. Petroleum Geo Sciences
		2 nd	Master of Tourism Administration
Thursday	05.06.2014	1 st	M.A./M.Sc.: - Geography, Mathematics, Statistics, Home Science, Psychology, M.Com., Acharya, M.A. (Museology)
		2 nd	M. A. in: - A.I.H.C. & Arch., History of Art, Philosophy, Linguistics, M.Sc. (Tech.) in: - Geophysics, M.Sc. in: - Biochemistry, Health Statistics
Friday	06.06.2014	1 st	LLM (HRDE), M.Tech. in Agricultural Engineering (Soil and Water Conservation Engineering), M.Sc. in Food Science & Technology, Master of Personnel Management and Industrial Relations
Schedule of Practical Tests* for M. Mus./MPA, M. Musicology, MFA and Physical Fitness Test* for M.P.Ed. (To be conducted at the BHU Campus, Varanasi only)			

PET Information Bulletin 2014

Monday to Wednesday	09.06.2014 to 11.06.2014	Physical Fitness Test for M.P.Ed.
All candidates appearing in theory will have to report to M.P.Ed. Physical Fitness Test, on the aforesaid dates at Amphitheatre ground at BHU Campus, Varanasi, U.P. at 6.00 a.m. in sports wear/Kit along with their Admit Card.		
Wednesday to Thursday	09.07.2014 to 10.07.2014	Practical examination for M.Mus/MPA and M.Musicology
Friday to Saturday	11.07.2014 to 12.07.2014	Practical examination for MFA

NOTE:

***For the attention of applicants of M. Mus./MPA, M. Musicology, MFA and M.P.Ed.**

- (i) The written component of Test for M. Mus./MPA, M. Musicology, MFA and M.P.Ed. will be held at all the centres fixed by the University. However, the Physical Fitness Test for M.P.Ed. [see Section 15 (v)], one practical examination for M.Mus/MPA [See Section 15 (xxix)], M.Musicology [See Section 15 (xxx)] and MFA [See Section 15 (xxviii)], **for the shortlisted candidates (drawn on the basis of merit of written test) will be conducted at Varanasi only as per aforesaid schedule.** Shortlisted candidates will be informed through e-mail/ sms on their registered e-mail addresses/ mobile numbers.
- (ii) The shortlisted candidates called for practical examinations are required to come prepared to stay for atleast 2-3 days.
- (iii) **All candidates appearing in theory will have to report to M.P.Ed. Physical Fitness Test, on the aforesaid dates at Amphitheatre ground at BHU Campus, Varanasi, U.P. at 6.00 a.m. in sports wear/Kits along with their Admit Card.**

IMPORTANT DATES

Availability of PET-2014 ONLINE Form on the Entrance Test Portal	:	24.02.2014
Last date for ONLINE submission of Application Forms	:	25.03.2014

IMPORTANT INSTRUCTIONS

- 1) The e-mail id and mobile number are required for downloading (i) the admit card (to appear in the entrance test), (ii) call letter (to appear in the counseling), (iii) for enrollment (after admission) and for filling examination form of regular examinations. Therefore, candidates are advised to note down the e-mail id and password and not to change the mobile number. Various messages relating to issue of admit card, admission etc. are sent to the registered mobile number only.
- 2) Before starting to fill the application get your photograph and signature scanned. Only jpg format is accepted. The photograph size should not be more than **100 KB** for the photograph and **100 KB** for signature (100 DPI and crop the image of signature to an approximate size of around 5 cm x 1.5 cm).
- 3) For scanning purpose use black sketch pen for signature.
- 4) You have to affix your photograph on the print out of admit card. Therefore, keep sufficient copies of the photograph you are using for scanning.

BHU

capital of knowledge

बीएचयू

सर्वविद्या की राजधानी

काशी हिन्दू
विश्वविद्यालय
वाराणसी - २२१ ००५

BANARAS HINDU
UNIVERSITY
Varanasi - 221 005

www.bhu.ac.in
www.bhuonline.in