

BANARAS HINDU UNIVERSITY

(Established by Parliament by Notification No. 225 of 1916)
Information Bulletin

Postgraduate Entrance Test (PET) 2011

The Banaras Hindu University shall conduct Postgraduate Entrance Tests, hereinafter called 'PET', during 3rd-4th week of May and 1st week of June, 2011 for admission to various Postgraduate Courses as given hereunder for the **Session 2011-2012**. 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".

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

NOTE: Candidates are advised to read the following 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, Jyotish (Jyotish Ganit, Jyotish Falit), Dharmashastra, Mimansa, Vedanta, Nyayavaishesika, Prachinanyaya:

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, Sahitya.

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 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/Shvaigam (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[@], Pali, 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. with Ancient History as a subject in all the three parts at B.A. Level are also eligible for admission in M. A. in AIHC & 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:**

The candidate who have 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, Chinese, French, German[^], Marathi, Persian, Russian[^], Telugu:**

Duration : 4 Semesters (2 Years)

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, German.*

(e) **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.

(f) **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./History/Painting/Visual Arts/Sanskrit/Philosophy must 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.

(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. 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 and which do not contribute to the total in the final (degree) marksheet.

(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 (2 Years)

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). 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. (Tech.) in Geophysics, Geology :**

Duration : 6 Semesters (3 Years)

For M. Sc. (Tech.) in Geophysics: 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.

For M. Sc. (Tech.) Geology: 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)

- (a) Passed 4-year B. Sc. (Ag.) Examination of this University or an equivalent qualifying examination recognised by the University. and (b) Obtained at least 50% marks in aggregate under the traditional system or an OGPA of 2.5/4, 3.5/5, 4.0/6 and 6.0/10 under the course credit system.

(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, Tabla):

Duration: 4 Semesters (2 Years)

B.Mus. in Vocal/Instrumental (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 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 Vidyalaya. (e) Sangeet Visharad Exam of A.B.G.M.V. Mandal, Mumbai. (f) Sangeet Vid Exam of Indira Kala Sangeet Vishwavidyalay, Khairagarh.(Chhatisgarh) (g) B. Mus. (Prabhakar) Exam of the Rajasthan Sangeet Sansthan, Jaipur.

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

Duration: 4 Semesters (2 Years)

B.Mus. in 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./B.A.* or an equivalent Examination with Dance 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 (Chattisgarh). (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 (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. (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 Vidyalaya. (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.).
(b) M.Ed. (Spl) V.I. [Master of Education (Special)] V.I. Duration: 2 Semesters (1 Year)
 Graduate under 10+2+3 pattern plus B. Ed. (Special) in V.I. (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) (V.I.)/B.Ed.

OR

Any Post Graduate Degree plus B.Ed. (Special) in 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) (V.I.)/B.Ed.

(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 (2 Years)

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 (2 Years)

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 ::**

Duration : 4 Semesters (2 Years)

(Library and Information Science as the nodal department)

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 (2 Years)

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

Three/four-year Bachelor of Physical Education (Professional) Degree securing at least 50% marks in the aggregate.

NOTE: (1) B.P.Ed. Degrees of Magadh University and Ranchi University are not recognised as equivalent to the B.P.Ed. Degree of Banaras Hindu University.

(2) The candidates of M. P. Ed. are required to attach self attested copy of the highest sports participation certificate, if any, for Bonus Points for sports participation. (see clause 15 for duration of test and structure of question paper of M. P. Ed.).

On the attached self attested copy of sports participation certificate, the name of candidate and Form Number duly signed by the candidate should also be mentioned.

(vii) **FACULTY OF LAW:**

LL.M. (Master of Law):

Duration: 4 Semesters (2 Years)

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):

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).

(ix) **MAHILA MAHAVIDYALAYA:**

M. Sc. in Bioinformatics [For women]

Duration: 4 Semesters (2 Years)

(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: For all courses the applicants having a degree equivalent to the degree of qualifying examination recognised by the Banaras Hindu University are also eligible (if they satisfy all other requirements for admission in the concerned course).

C. SPECIAL COURSES

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 2011-12.
- (iii) The Fee structure given below shall be in addition to the regular BHU Fee for the course.

(i) **FACULTY OF ARTS:**

(a) M.A. in Tourism Management:

Duration : 4 Semester (2 Yrs.) ; Location : RGSC & Department of History of Art (both)

n

Seats : Min: 10* ; Max. : 46 (at each place) Fee : Rs.30,000/- per annum

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.

(ii) **FACULTY OF SOCIAL SCIENCES:**

(a) Master of Personnel Management and Industrial Relations:

Duration : 4 Semester (2 Yrs.) ; Location : Department of Psychology;

n

Seats : Min: 15 ; Max. : 46 Fee : Rs.42,000/- per annum

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 Semester (2 Yrs.) ; Location : Department of Sociology

n

Seats : Min: 15 ; Max. : 46 Fee : Rs.30,000/- per annum

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 : 2-Year (4 Semester) ; Location : Department of Political Science

n

Seats : Min: 10 ; Max. : 38 Fee : Rs.15,000/- per annum

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 Semester (2 Yrs.) ; Location : Malaviya Centre for Peace Research

n
 Seats : Min: 10 ; Max. : 37 Fee : Rs.10,000/- per annum
 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):

Duratio : 2-Year (4 Semester) ; Location : Faculty of Commerce

n
 Seats : Min: 15 ; Max. : 30 Fee : Rs.30,000/- per annum
 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):

Duratio : 2-Year (4 Semester) ; Location : Faculty of Commerce

n
 Seats : Min: 15 ; Max. : 30 Fee : Rs.30,000/- per annum
 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 Finance Management (MFM):

Duratio : 4 Semester (2 Yrs.) ; Location : Faculty of Commerce

n
 Seats : Min: 15 ; Max. : 46 Fee : Rs.30,000/- per annum
 B.Com (Hons.)/ B.Com (10+2+3)/ B.B.A/ B.A.(Hons) or B.A. (10+2+3) with Economics OR Maths OR Statistics OR Applied Statistics as a subject/B.Sc. (Hons) or **B.Sc. (10+2+3)** with Maths OR Statistics OR Computer Science OR Information Technology as a subject/ B.Tech./ **B.E./B.C.A.** with a minimum of 50% aggregate marks in the concerned degree.

(iv) **FACULTY OF SCIENCE:**

(a) M.Sc. in Environmental Science: Department of Botany

Duratio : 4 Semester (2 Yrs.) ; Location : Department of Botany

n
 Seats : Min: 10 ; Max. : 31 Fee : Rs.30,000/- per annum
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. (Tech.) in Environmental Science & Technology:

Duratio : 6 Semester (3 Years) ; Location : RGSC

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

(c) M.Sc. in Applied Microbiology:

Duratio : 4 Semester (2 Yrs.) ; Location : Department of Botany

n
 Seats : Min: 10 ; Max. : 31 Fee : Rs.30,000/- per annum
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.

(d) M.Sc. in Molecular and Human Genetics (All admitted students are eligible for DBT studentship):

Duration : 4 Semester (2 Yrs.); Location : Deptt. of Molecular and Human Genetics, BHU ;

Seats : Min: 05 ; Max. : 15 ; Fee : Rs.30,000/- per annum
 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.

(e) M.Sc. in Petroleum Geosciences

Duration : 4 Semester (2 Yrs.); Location : Deptt. of Geology, BHU ;

Seats : Min: 05 ; Max. : 10 ; Fee : Rs.50,000/- per annum
 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.

(v) **FACULTY OF LAW:**

LL.M. Course in Human Rights & Duties Education:

Duratio : 4 Semester (2 Yrs.) ; Location : Faculty of Law ;

n

Seats : Min: 05 ; Max. : 15; : Fee : Rs.30,000/- per annum

LL.B. Three years (10+2+3+3) OR Five years (10+2+5) with a minimum of 50% aggregate marks from BCI recognized Institution.

(vi) **FACULTY OF MANAGEMENT STUDIES:**

(a) MBA in Agri- Business:

Duration : 4 Semester (2 Yrs.) ; Location : RGSC ;

n

Seats : Min: 10 ; Max. : 46 : Fee : Rs.65,000/- per annum

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 Semester (2 Yrs.) ; Location : RGSC ;

n

Seats : Min: 10 ; Max. : 23 : Fee : Rs.20,000/- per annum

Passed 4 Year B.Sc. (Ag.)/B.Sc. (Bio)/ B. Sc. Environmental Science of the University or an equivalent examination of this University or an equivalent Examination; and obtained at least 50% marks in aggregate under the traditional system or an CGPA 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 Semester (2 Yrs.) ; Location : RGSC ;

Seats : Min: 10 ; Max. : 15 : Fee : Rs.20,000/- per annum

Passed 4 Year B.Sc. (Ag.) Examination of this University or an equivalent Examination 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 : 2-Year (4 Semester) ; Location : Deptt. of Agricultural Economics,

n

Seats : Min: 10 ; Max. : 25 : Fee : Rs.75,000/- per annum

Passed 4-years B.Sc (Ag) Examination of this University OR an equivalent examination 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 Semester (2 Yrs.) ; Location : Department of Farm Engineering

n

Seats : Min: 02 ; Max. : 08 : Fee : Rs.30,000/- per annum

B.Tech (Agricultural Engg/Civil Engineering.)/B.E.(Agricultural Engg. /Civil Engineering.) or an equivalent examination recognized by the University.

(e) M.Sc in Food Science and Technology:

Duration : 4 Semester (2 Yrs.) ; Location : Centre of Food Science and Technology

n

Seats : 15 ; : 30 : Fee : Rs.30,000/- per annum

B.Sc(Agriculture), B.Sc(Food Technology), B.Sc (Dairy Technology), B.Sc (Agril.Engg.), B.Sc. (Biology/ Maths group), B.Sc (Home Science) or an equivalent Examination recognized by the University

(f) M.Sc in Plant Biotechnology:

Duration : 4 Semester (2 Yrs.) ; Location : RGSC

n

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

B.Sc(Ag)/B.Sc with Biology(Botany, Zoology and any other subject)/Biotechnology/ B.Tech (Biotechnology)

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 examination except that they must have passed the qualifying examination & 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 REQUIREMENTS

(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. Further, the candidates who are called for counseling for provisional admission in a course, but **they are not able to produce the mark sheet of the qualifying examination(s) with minimum eligibility requirements at the time of counselling may also be allowed to take conditional admission.**

However, the conditional admission will be on the condition that (a) such candidates give an undertaking that they will produce the original mark sheet of the qualifying examination with minimum eligibility requirement latest by 31st October, 2011. (b) It is evident from the mark sheet(s) of the previous examination(s) relating to the course of qualifying degree that the candidate has secured at least stipulated minimum percentage of aggregate marks (for example 50%) in the previous examination(s) (except final year examination/final year semester examination(s) of the qualifying degree. (This will not be necessary for SC/ST candidates). If they fail to produce the requisite mark sheet by 31st October, 2011 their admission will be treated as cancelled and they will not claim for refund of fee paid for conditional admission.

- (ii) Candidates who were **admitted** as regular students to any course 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, unless specifically permitted by the Ordinance of the concerned Faculty.** Further, such candidates who were not eligible for appearing in the concerned examination due to shortage of attendance or not filling the examination form in time will be allowed to appear in the Entrance Test for that course if otherwise eligible.
- (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 include grace marks awarded to a candidate. However, it will not include the marks of those subjects where only pass marks are required such as compulsory language compulsory environmental studies etc. and which do not contribute to the total in the final (degree) marksheet. Similarly the marks of additional subject (if any) for improvement of aggregate percentage/division will not be considered for calculating the aggregate percentage for admission in the University. For further clarification see clause “Notes relating minimum eligibility requirements” serial (v) given below.
- (v) The percentage of marks in the aggregate will be computed as evidenced from the final mark sheet of the qualifying examination. However in case of graduate examinations, where the final mark sheet is of two or more types based on only Honours subject or all the subjects studied in three years, the aggregate shall be computed on the basis of total marks secured in all the subjects studied in three years. For example, in case of students passing BA (Hons.)/B.Sc. (Hons.) from BHU, in earlier years the final marksheets were of two types viz based on only 1000 marks or on 1800 marks. In such cases, the aggregate shall be computed based on total of 1800 marks rather than on 1000 marks. Further, where final marksheet is based on only Hons subject but the candidate has studied other subsidiary/similar subjects also during the study of course, the marks of these subjects will also be included for computation of aggregate percentage. Still further, in case of any ambiguity/interpretational difficulties, the decision of the University will be final.
- (vi) (a) Degrees/Certificates recognized by Association of Indian Universities (AIU) shall only be deemed as equivalent degrees/certificates.
 (b) The Distance Education Council of Indira Gandhi National Open University (IGNOU)/Association of Indian Universities (AIU) is the only authority to recognise the Degrees/Certificates of **Distance Education**. Such Candidates are **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.
- (vii) Notwithstanding anything contained in the Prospectus of Studies regarding the Courses in which admission is made through Entrance Test, the eligibility requirement for the purpose of admission shall be only those which are mentioned in the Information Bulletin of the academic session concerned.
- (viii) Application Forms of candidates who have submitted forged/fake certificates or adopted fraudulent means shall be REJECTED. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by BHU.
- (ix) Candidates are allowed to appear at the Entrance Tests provisionally subject to the final verification of Mark sheets/Degrees/Certificates, validity of Certificates/Mark sheets of Qualifying Examination and also of non-

involvement in the adoption of unfair means in any of the University Examination/Entrance Tests held earlier, at the time of admission.

- (x) Mere appearance in the Entrance Test, or securing pass marks at the written Test does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the eligibility conditions. APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR ELIGIBILITY AS PRESCRIBED ABOVE, BEFORE FILLING IN THE APPLICATION FORM.
- (xi) If an applicant is inadvertently allowed to appear at the Entrance Test who otherwise does not fulfill the minimum eligibility requirements, he/she cannot, at a later date, use that as a right to claim that he/she meets the eligibility requirements.

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

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

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

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.**

Each 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 / Ist 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 a student 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 (OBC):

27% Reservation to candidates belonging to OBC category (excluding under creamy layer) will be provided in different courses. If an OBC candidate seeks admission under some other category (for example: PC/Emp Ward etc.) the candidate should satisfy the minimum eligibility requirement for that category.

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.

(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.

N.B. for 'Physically Challenged' Candidates: In M.P.Ed. Course, admission of Physically Challenged candidates is not permissible as candidates of this course are required to perform sports activities.

A candidate seeking admission in M. Sc. (Chemistry) under PC category must be able to carry out his/her laboratory experiments independently, standing on his/her own without the help of others.

- (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.

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. Further, if the candidate avails any other facility under reservation such as relaxation in minimum eligibility requirement, age relaxation, allotment of subject combination if any, allotment of specialization etc. then the candidate will be treated under concerned reserved category.

SUPERNUMERARY SEATS:

- (i) **BHU Employee Wards:** 10% supernumerary seats in each General and Professional course (except in MCA Course) shall be available for sons/daughters of **permanent employees (including those on probation) of BHU currently in service or during the academic Session immediately preceding the one (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. However, no such provision is available for Special Courses. BHU Employee's Ward category applicants are required to submit a certificate issued by the Head of the Department/Office of the Employee to the effect that the applicant belongs to BHU Employee Ward Category. Further such applicants will be required to submit the Certificate of the BHU Employee's Ward only in the prescribed format duly signed and issued by the Dy. Registrar (Administration), if and when called for Counseling. Similarly, 10% supernumerary seats in the affiliated Colleges shall be reserved for daughters of permanent Employee's of the respective affiliated girls' Colleges (daughters and sons in case of DAV Post Graduate College) currently in service or during the academic Session immediately preceding the one (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 employees joining the University on deputation along with the Research Scientists A, B & C of the University by creating one supernumerary seat in addition to the seats available for the employee wards provided their index 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. (Note: Any fraction after computation of 10% seats in a course will be rounded off to the next integer.)
- (ii) **Paid Seats:** There is provision for supernumerary "PAID SEATS" (not exceeding 10% 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.**
- (iii) The desirous candidates are advised to be in constant touch with the Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned course because in some of the courses, separate notice are put on notice board for paid seats instead of sending call letter to all candidates above as per PET index.
- (iv) **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: No such provision is available for Special Courses.

- Candidates shall be considered for Sports Seats only on approval from the University Sports Board.
- In order to be eligible in sports 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/youth) at least upto qualifying examination or should have participated in inter zonal/zonal inter university tournament/championship of AIU games, without any break of participation.

The candidate thus found eligible for admission under sports seats shall have to qualify practical test (Modified AAPHER youth fitness test of 40 marks and playing ability test of 60 marks in the concern game/event) by securing at least 60% marks jointly.

The candidate must secure at least 35% 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 candidates will only be considered while counting the sports achievement marks.

Sport Achievement Marks in various categories are as follows:

A- National (Senior/Junior/ Youth)

Position	Team	Individual
Ist position	30	35
IIInd position	25	30
IIIrd position	20	25

B- All India/Inter Zonal Inter University organized by AIU

Position	Team	Individual
Ist position	30	35
IIInd position	25	30
IIIrd position	20	25
Ivth position	15	15
Vizy Trophy	10	-

C- Zonal Inter University organized by AIU

Position	Team	Individual
Ist position	15	20
IIInd position	10	15
IIIrd position	08	10
Ivth position	05	08

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: 1. The candidate who have represented India or Indian (combined) University team in world Universities games will get direct admission provided they have passed the qualifying examination and applied for admission in the course before the last date of submission of application form.

2. 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:

- (v) [Ball Badminton (M/W), Base Ball (M/W) Canoeing and Kayaking (M/W), Cycling (M/W), Fencing (M/W), Korfball (M/W), Pistol/Rifle shooting (M/W), Rowing (M/W), Softball (M/W), Yaching (M/W), Tenicoit (M/W), Karate (M/W), Boxing (W), Carrrom (M/W), Circle Kabaddi (M/W), Gatka (M/W) and Tackwando (M/W),]

Foreign Nationals: Provision to the extent of 15% supernumerary seats for Foreign Nationals exists: 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 website: www.bhu.ac.in).

'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 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 for open General Category candidates.

5. COURSE NAME, COURSE CODE NUMBER & NUMBER OF SEATS:

1. The candidates will be required to write the course name and course code number on the 'Application Form'.

2. 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.

3. 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:

FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA (COURSE: ACHARYA)

Subject	Code No.	No. of seats	Subject	Code No.	No. of seats
Shukla Yajurveda	281	25	Dharmashastra	290	14
Krishna Yajurveda	282		Mimansa	297	
Samveda	283		Jain Darshan	291	17
Rigveda	284		Baudha Darshan	298	
Vyakarana	285	25	Vedanta	292	31
Sahitya	286	25	Puranetihās	293	
Jyotish Ganit	287	25	Sankhyayoga	294	
Jyotish Falit	288		Prachin Nyaya	295	
Dharmagama	289	14	Nyaya Vaisheshika	296	

FACULTY OF ARTS (COURSE: M.A.)

Subject	Code No.	No. of seats	Subject	Code No.	No. of seats
Arabic	431	17	Marathi	442	34
Chinese	432	17	Telugu	443	34
English	433	77	Urdu	444	51
French	434	17	Pali	445	36
German*	435	17	Sanskrit	446	77
Nepali	436	43	Linguistics	447	43
Persian	437	17	A.I.H.C. & Arch.	448	77
Russian*	438	17	History of Art	449	43
Bengali	439	77	I.P.R.	450	77
Hindi	440	154	Philosophy	451	77
Kannada*	441	34			

*During the session no admission will be made.

Course	Code No.	No. of seats
MA in Mass Communication	452	38
M.A. (Museology)	453	09
M.A. Prayojanmoolak Hindi (Patrakarita)	454	23

Course	Code No.	No. of seats
M. Lib. & Inf. Sc.	456	38
M.P.Ed.#	457	38
M. A. in Manuscriptology & Paleography	458	50

Course	Code No	No. of seats
M.A. in Tourism Management*	455	10 46+46 ⁺

Affiliated colleges	Course	Code No	No. of seats
AMPGC	Sanskrit	446	30
	Hindi	440	30
	Philosophy	451	30
	AIHC & Arch.	448	30
VKM-Kamachha	Hindi	440	30
	English	433	30
VCW –Rajghat	English	433	30
	Geography	498	30
	Hindi	440	30
DAV PG	English	433	30

* Under Special Courses of Study; Minimum seats at RGSC: 15

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

FACULTY OF SOCIAL SCIENCES (COURSE: M.A.)

Subject	Code No.	No. of seats	Subject	Code No.	No. of seats
Economics	466	77	Political Science	461	77
History	460	77	Sociology	462	77

Course	Code No.	No. of seats		Course	Code No.	No. of seats	
		Min.	Max.			Min.	Max.
M.A. in Social Work*	463	15	46	M.A. in Public Administration*	464	10	38
Master of Personnel Management and Industrial Relations*	465	15	46	M. A. in Conflict Management and Development (MCMD)	467	10	37

Affiliated colleges	Course	Code No	No. of seats	Affiliated colleges	Course	Code No	No. of seats
AMPGC	Psychology	497	30	DAVPGC	Sociology	462	30
	History	460	30		Economics	466	30
VKM –Kamachha	Sociology	462	30		History	460	30
	Psychology	497	30		Pol. Science	461	30
VCW-Rajghat	Psychology	497	30		Psychology	497	30
	Economics	466	30				
	History	460	30				

*Under Special Courses of Study

FACULTY OF COMMERCE (COURSE: M.Com./ MFT/ MFMRI/ MFM)

Course	Code No.	Seats	
		Min.	Max.
M. Com.	470	-	154
Master of Foreign Trade (MFT) *	385	Min 15	46
Master of Financial Management (Risk & Insurance)* (MFMRI) and Master of Finance Management (MFM) *		Min 15 in each course	30 in each course

Affiliated colleges	Course	Code No	No. of seats
DAVPGC	M. Com.	470	30

* Under Special Courses of Study. There shall be a common Entrance Test for these courses.

FACULTY OF SCIENCE (COURSE: M.Sc./M. Sc. (Tech.))

Subject	Code No.	No. of seats	Subject	Code No.	No. of seats
Physics	481	77	Botany	485	51
Chemistry	482	77	Computer Science	486	26
Geology/ Petroleum Geosciences	483	43+10 [#]	Biochemistry	487	22
Zoology	484	51	Geophysics	491	34

#10 seats for M.Sc in Petroleum Geosciences (under Special Courses of Study)/ Min Seats: 05.

Course	Code No.	No. of seats		Course	Code No.	No. of seats	
		Min.	Max.			Min.	Max.
M.Sc. in Environmental Science	489	10	31	M.Sc. in Molecular and Human Genetics	490	05	15
M.Sc. (Tech) in Environmental Science & Technology	480	10	30				
M.Sc. in Applied Microbiology	488	10	31				

Course	Code No.	No. of seats
--------	----------	--------------

MCA	492	46+31 ⁺
-----	-----	--------------------

⁺To run at RGSC, Barkachha, Mirzapur under paid seat fee structure Rs. 50, 000/- per annum in addition to regular BHU fee

FACULTY OF EDUCATION (COURSE: M.Ed./M.Ed. [Spl])

	Code No.	No. of seats
M. Ed.	390	38
M. Ed. (Spl.) V.I.	391	23

FACULTY OF LAW {COURSE: LL.M./LLM (HRDE)}

Course	Code No.	No. of seats	
		Min.	Max.
LL.M.	475	-	38
LL.M. Course in Human Rights & Duties Education*	476	05	15

* Under Special Courses of Study

FACULTY OF MANAGEMENT STUDIES

Course	Code No.	No. of seats	
		Min.	Max.
MBA in Agribusiness*	381	10	46

*Under Special Courses of Study

FACULTY OF VISUAL ARTS (COURSE: M.F.A.)

Subject	Code No.	No. of seats	Subject	Code No.	No. of seats
Painting	360	22	Pottery & Ceramics	363	06
Applied Arts	361	26	Textile Design	364	06
Plastic Arts	362	12			

FACULTY OF PERFORMING ARTS (COURSE: M. Mus./MPA)

Course	Code No.	No. of seats	Course	Code No.	No. of seats
M. Mus in Vocal	366	17	MPA In Dance (Kathak)	371	10
M. Mus. In Instrumental (Sitar)	367	09	MPA In Dance (Bharat Natyam)	372	10
M. Mus. In Instrumental (Violin)	368	08	M. Musicology	373	15
M. Mus. In Instrumental (Flute)	369	08			
M. Mus. In Instrumental (Tabla)	370	09			

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

Subject	Code No.	No. of seats	Subject	Code No.	No. of seats
Home Science*	494	52 (MA+MSc)	Psychology	497	51 (MA+MSc)
Mathematics	495	115 (MA+MSc)	Geography	498	66 (MA+MSc)
Statistics	496	51 (MA+MSc)			

Affiliated colleges	Course	Code No	No. of seats
VKM –Kamachha	Home Science (only M. A.)	494	20

* Only for female candidates.

- NOTE:** (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.

INSTITUTE OF MEDICAL SCIENCES (COURSE: M.Sc. in Health Statistics)

Course	Code No.	No. of seats
M.Sc. in Health Statistics	275	15

INSTITUTE OF AGRICULTURAL SCIENCES COURSE:

Course	Code No.	No. of seats		Course	Code No.	No. of seats	
		Min.	Max.			Min.	Max.
M.Sc. (Ag.) / Master of Agri-Business Management*/ M.Sc. in Agroforestry*/ M.Sc. in Soil and Water Conservation*	340*	123 ¹ +25 ² +23 ³ +15 ⁴		M.Sc. in Plant Biotechnology ⁺	356	20	30
				M.Sc. in Food Science and Technology ⁺	354	15	30
				M.Tech in Agricultural Engineering (Soil and Water Conservation Engineering) ⁺	355	02	08
* Entrance Test for these courses are combined with test for M.Sc. (Ag.)				*Under Special Courses of Study			

Note:

- 123¹ seats will be for M. Sc. (Ag.); 25² seats for Master of Agri Business Management (under Special course of Study); 23³ seats for M.Sc. in Agroforestry (under Special courses of Study) and 15⁴ seats for M.Sc. in Soil and Water Conservation (under Special courses of Study). For eligibility criteria, fee structure, location in respect of each of the aforesaid special courses of study, refer Section C. Special Courses of Study of this Bulletin.
- Minimum seats for Master of Agri Business Management, M.Sc. in Agroforestry and M.Sc. in Soil and Water Conservation (under Special courses of Study) shall be 10 in each course.

MAHILA MAHAVIDYALAYA (COURSE: M.Sc. in Bioinformatics)

Course	Code No.	No. of seats
M.Sc. in Bioinformatics	493	23 (Only for Women)

6. ENTRANCE FEE

The Candidate shall pay the **Entrance Test Fee** along with the Application Form the amount mentioned hereunder :

Courses	Test Fee	
	SC/ST	Others
All courses (mentioned in this Bulletin)	Rs. 200/-	Rs. 500/-

The Entrance Test Fee is required to be deposited by a "Challan" in any branch of State Bank of India (CBS Branches). The Challan will be in three-folds which is attached in the Information Bulletin at the last page. The candidate will be required to visit any branch of the State Bank of India of his/her choice where he/she will be required to deposit the requisite amount of money to the Bank and the bank will retain one fold of the Challan and remaining two folds of the Challan mentioning the journal number, date of deposit of money will be given to the candidate of which one will be retained by the candidate for his record and the other will be required to be submitted alongwith the Application Form, in the envelope provided for Application Form, to the Office of the Controller of Examinations, Banaras Hindu University either by hand or through Registered Post/Speed Post within the stipulated date mentioned in the Information Bulletin. The candidate would note that the Challan should not be stapled with the application form, because the Application Form is to be processed through computer, so the Challan should be kept in the envelope without stapling it with the application form. In the Challan, the candidate will be required to fill-up the course code number and application form number along with other relevant information. The candidates are advised to fill these numbers very cautiously because any error in filling these numbers may lead to cancellation of the application form. Similarly, the Challan's "Journal Number" and date of deposit of money given by the Bank is required to be noted at

the appropriate place provided on the Application Form and only after filling Journal Number and date of deposit of money Application Form should be deposited to the Office of the Controller of Examinations, BHU.

Note . (i) SC/ST candidate must enclose a self attested photocopy of the Caste Certificate along with Application Form *and claim the category on the first page of the Application Form* in order to avail of the Test Fee at concessional rate. (ii) The Application Form once submitted with the Entrance Fee at concessional rate meant for SC/ST candidate shall not be considered under General Category. (iii) The 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.

7. IMPORTANT DATES REGARDING SALE AND SUBMISSION OF APPLICATION FORMS

Commencement date of sale of application forms from the office counter :	15.02.2011
Last date for sale of application forms from the office counter:	15.03.2011
Last date for receipt of duly completed application forms (Without Late Fee):	08.03.2011
Last date for receipt of duly completed application forms (With Late Fee Rs. 150/-):	15.03.2011

The facility for filling the application forms online is also available. For further details on submission for 'Online' please visit the website www.bhu.ac.in.

Note: I. The last date for receipt of completed application forms without late fee is 08.03.2011. However, the candidates who are not able to submit the application forms on or before 08.03.2011 may submit the application form upto 15.03.2011 with a late fee of Rs. 150/- through Challan in addition to the prescribed Entrance Fee.

II. If a candidate sends an Application Form through Registrerd Post/Speed Post on or before the last date i.e. 08.3.2011 without late fees or 15.3.2011 with late fee, the Form will be accepted at the Office of the Controller of Examinations, BHU within Seven days of the last date of submission of form as mentioned above.

8. ENTRANCE TEST CENTRES

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

Varanasi	Delhi	Kolkata	Chennai	Hyderabad
----------	-------	---------	---------	-----------

Note: (i) The Entrance Test for **M. Mus./MPA, M. Musicology, MFA and M.P.Ed.** will be held at Varanasi Centre only. (ii) **Blind** candidates will be allotted Varanasi Centre only. (iii) **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. (iv) Applicants must note that the Examination Centre **once allotted to a candidate shall not be changed.** (v) The Centre allotted will be indicated in the Admit Card. (vi) The final decision to allot a Centre to a candidate shall rest with the University. (vii) 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.

9. INSTRUCTIONS FOR COMPLETING THE APPLICATION FORM

The Application Form is required to be filled *by the candidate* in CAPITAL letters (except signature and address) using either ink or ball point pen in **HIS/HER OWN HAND WRITING.** (Forms filled in by pencil will not be accepted). Where information is required to be filled in boxes, only one alphabet is to be written in each box. While writing names in capital letters, leave one box blank between first and middle name and also between middle and last name or initials of names. **Your Name, Father's Name, Mother's Name and Date of Birth in the Application Form should be exactly the same as mentioned in the High School/Class X certificate. Any discrepancy, whenever discovered, may lead to cancellation of your candidature.**

While providing information for various questions/items, darken the appropriate circle (by ball point pen) applicable to you for that question/item while the remaining circle(s) relating to that question/item should be kept blank.

Note: The 'Form Number' is given on the 'left top' of the Application Form. The candidates should remember (keep record of) the 'Form No.' which may be needed by candidate for any future correspondence.

- 1. Name of the Course:** The names of the courses along with Subjects are given under clause 5 viz. **Subject Code Number & Number of Seats.** The name of the Course/Subject should be written legibly in CAPITAL letters. In case of discrepancy, the name of the Course along with name of subject shall be considered as final. In such cases where there is a common test for more than one course, candidates can fill up with the name of any one course covered in the concerned common entrance test.
- 2. Course Code Number:** The code numbers of the courses are also given under clause 5. The appropriate course code number for the course for which admission is sought should be given in the appropriate three boxes allotted for the course code number. 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

Classes (OBC) Category then darken the circle 'No' and keep the other circle as blank. (Note: The candidates claiming OBC category should not be under creamy layer).

13. **Do you belong to BHU Employee Ward Category:** If you belong to BHU Employee Ward Category then darken the circle 'Yes' and keep the other circle as blank. If you do not belong to BHU Employee Ward Category then darken the circle 'No' and keep the other circle as blank.

14. **Do you belong to Physically Challenged (PC) Category :** If you belong to Physically Challenged (PC) Category then darken the circle 'Yes' and keep the other circle as blank. If you do not belong to Physically Challenged (PC) Category then darken the circle 'No' and keep the other circle as blank.

If you belong to Physically Challenged category, then you should darken the appropriate circle of your type of disability also. For example, if you are Orthopaedically Handicapped as well as Visually Impaired then you have to darken the circle for 'Orthopaedic' as well as circle for Visual Disability. However, if you are only Orthopaedically Handicapped then darken the only one circle for 'Orthopaedic' and keep the other two circles as blank.

However, if you do not belong to Physically Challenged Category then do not darken circles for 'Orthopaedic', 'Visual' and 'Hearing' Impairments.

15. **Do you claim for 'Sports Seats':** If you claim for 'Sports Seats' then darken the circle 'Yes' and keep the other circle as blank. If you do not claim for 'Sports Seats' then darken the circle 'No' and keep the other circle as blank.

16. **Do you belong to 'BHU Student' Category :** If you belong to 'BHU Student' Category then darken the circle 'Yes' and keep the other circle as blank. If you do not belong to 'BHU Student' Category then darken the circle 'No' and keep the other circle as blank.

If 'Yes', then write the name of Qualifying Examination and year of passing (if already passed) or year of appearing in the final year examination (if appearing).

Example: Suppose you have passed B. Sc. (Hons.) (Hons. in Physics) in the year 2010 from BHU and you want to take admission in M. Sc. (Physics) then write:

Name of Qualifying Exam

Year of Passing/Year of appearing in the final year examination

B. Sc. (Hons.) (Physics)

2	0	1	0
---	---	---	---

Example: Suppose you are appearing in the final year examination of LL. B. in the year 2011 from BHU and you want to take admission in LL. M. then write:

Name of Qualifying Exam

Year of Passing/Year of appearing in the final year examination

LL. B.

2	0	1	1
---	---	---	---

Note: A candidate may belong to more than one category out of SC/ST/OBC, BHU Employee Ward, Physically Challenged, Sports Seats, BHU Student. In that case he/she should darken 'Yes' against the concerned categories.

17. **Choice for Entrance Test Centres :** There are five Entrance Test Centres viz. Varanasi, Delhi, Kolkata, Chennai and Hyderabad. You should give your choice for three test centers according to your preference for first choice, second choice and third choice.

In this reference, for "first choice" darken the circle corresponding to that city which is your first choice for the test centre (keep the other four circles in the column for first choice as blank). Similarly for "second choice" darken the circle corresponding to that city which is your second choice for the test centre (keep the other four circles in the column for second choice as blank). Similarly for "third choice" darken the circle corresponding to that city which is your third choice for the test centre (keep the other four circles in the column for third choice as blank).

However, you should note that (i) The Test for **M. Mus./MPA, M. Musicology, MFA and M.P.Ed.** will be held at Varanasi centre only. (ii) Blind candidates will be allotted Varanasi Centre only. (iii) **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. (iv) Applicants must note that the Examination Centre **once allotted to a candidate shall not be changed.** (v) The Centre allotted will be indicated in the Admit Card. (vi) The final decision to allot a Centre to a candidate shall rest with the University.

18. **Name and Complete Mailing Address of the Candidate:** Here you should write your name and complete mailing address in your usual handwriting.

Please note that this mailing address will be used for sending the Admit Card and other letters (if any) to you. Thus in case you change your address you should always keep touch with this address for knowing the position regarding any letter received from the Controller of Examinations Office, BHU Varanasi relating to your this Application Form.

19. **Declaration (including signature below 'Declaration'):** Read the declaration carefully and then put your full signature in your usual handwriting. Also write the name of the 'place' and 'date' of signature at the appropriate places given in the 'declaration' (left of the place of signature). Your signature establishes your identity.

20. **Full Signature of the Candidate:** Here you should sign in your usual handwriting inside the given box for signature. This signature will be used for preparing Admit Card.

21. **Complete Permanent Address of the Candidate:** Here you should write your name and complete permanent address in the text form i.e. one capital letter in each box (as written for the name, father's name and mother's name).

Information for statistical purpose

22. **Code number of your state (as provided in Information Bulletin):** Write the code number of the state to which you belong in the two boxes given in front of this item. The names and code nos. of states are given below. This information is required for statistical purpose only.

States	Code
Uttar Pradesh	1 1
Bihar	1 2
Jharkhand	1 3
West Bengal	1 4
Andhra Pradesh	1 5
Arunachal Pradesh	1 6
Assam	1 7
Chhatisgarh	1 8
Goa	1 9
Gujarat	2 0
Haryana	2 1
Himanchal Pradesh	2 2
Jammu and Kashmir	2 3
Karnataka	2 4
Kerala	2 5
Madhya Pradesh	2 6

States	Code
Maharashtra	2 7
Manipur	2 8
Meghalaya	2 9
Mizoram	3 0
Nagaland	3 1
Orissa	3 2
Punjab	3 3
Rajasthan	3 4
Sikkim	3 5
Tamil Nadu	3 6
Tripura	3 7
Uttarakhand	3 8
Chandigarh	3 9
Delhi	4 0
Other Union Territories	4 1

23. **Your usual place of Residence :** Darken the circle which is applicable for you and keep the other circle blank.
24. **Religion:** Darken the circle which is applicable for you and keep the other circles blank.
25. **Blood Group (if known) :** Darken the circle which is applicable for you and keep the other circles blank.
26. **Caste Category :** Darken the circle which is applicable for you and keep the other circles blank.
27. **Average monthly income of Parents/Guardian (in Rs. approx.):** Darken the circle which is applicable for you and keep the other circles blank.
28. **Distance (in km approx.) of your residence from BHU:** Darken the circle which is applicable for you and keep the other circles blank.

Note: Candidate must fill in all columns given in the Application Form **in his/her own handwriting**. If it is detected at any stage that the Application Form was not filled/signed by the candidate himself/herself, his/her Application Form and candidature will be rejected. He/she must also fill the list of enclosures submitted along with each Application Form. **Candidate applying for more than one Course must enclose the necessary documents along with each Application Form separately.**

10. LIST OF DOCUMENTS TO BE ENCLOSED WITH THE APPLICATION FORM

- I. An applicant must enclose the following documents with his/her Application Form:
- "Challan" issued by the State Bank of India". for the prescribed Entrance Test Fee.
 - Certificate(s) in support of the category claimed for reservation in the application form:
 - Self attested copy of Caste Certificate from the competent authority as mentioned in the Section 4 of the Information Bulletin. (for SC/ST/OBC category candidates only)
 - Self attested certificate from Chief Medical Officer of a District. (for Physically Challenged candidates only)
 - BHU Employee's Ward Certificate issued by Directors/Deans/Principal, MMV/HODs/Heads of Offices concerned (for sons and daughters of permanent employees of BHU). In case of employee ward of PG colleges, the certificate issued by the principal of the college concerned. This claim shall be verified from the University records in case the candidate is selected for admission under this clause.
 - Self attested copy of certificate(s) in support of 'Sports Seats' (if claimed for 'Sports Seats').
 - A self attested copy of highest sports participation certificate (For M. P. Ed. candidates only).
- II. Candidates are required to arrange the application and enclosures thereto in the following order:
- Application Form (Put it in the prescribed envelope)
 - (i) "Challan" issued by the State Bank of India". for the prescribed Entrance Test Fee.
(ii) Self attested copies of all Certificate(s) in support of categories for reservation/supernumerary seats (if any).

Note: The candidates are advised to put the filled in Application Form, Challan and other certificates (if any) in the 'Envelope' supplied for this purpose. Please note that the Challan and other certificates (if any) should not be stapled with the Application Form. The Application Form should be put in the 'Envelope' in such a way that the Application Form Number is visible from the 'window cut' of the envelope.

11. REASONS FOR REJECTION OF THE APPLICATION FORMS

- Non-submission of "Challan" issued by the State Bank of India". For REQUISITE AMOUNT of Test Fee.
- Non-submission of self attested copies of Certificate(s) of categories for reservation/supernumerary seats (if any).

- (iii) Non-submission of photograph pasted on the Application Form (Photocopy of photograph will also amount for rejection).
- (iv) Absence of signature of the candidate at the appropriate place in the Application Form.
- (v) Tampering of any kind in the Application Form and/or the supporting documents.
- (vi) Submission of Application Form by a candidate after erasing the entries made earlier by another candidate.
- (vii) Test Fee once paid at concessional rate meant for SC/ST candidates shall in no case be accepted under 'General Category'.

NOTE: If at any stage it is found that the applicant is not eligible for admission in a course 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, Categories claimed will be done only at the time of admission (if called for the same). At that stage also the candidature of the applicant will stand cancelled, if he/she does not fulfil all requirements for admission.

12. CHECK LIST

VERIFY AND THOROUGHLY CHECK THE FOLLOWING BEFORE SUBMITTING/MAILING THE APPLICATION FORM:

- (i) Have you duly pasted recent colour **photograph** at the prescribed place?
- (ii) Have you carefully checked all the columns of the Application Form and ensured that no column is left blank?
- (iii) Have you signed at appropriate place?
- (iv) Have you enclosed the "**Challan**" issued by the **State Bank of India**". for the requisite amount towards Test Fee?
- (v) Have you enclosed documentary evidence(s) for category of reservation(s)/supernumerary seats?
- (vi) Have you enclosed a self attested copy of highest sport participation certificate, if any, for consideration of Bonus Points? (For M. P. Ed. candidates only)

NOTE: Remember to sign on the Application Form in your usual handwriting.

13. SUBMISSION OF APPLICATION FORM

(i) (a) The completed application form can be deposited in the envelope supplied with the application form for the purpose to the "Office of the Controller of Examinations, Banaras Hindu University, on or before **March 08, 2011 (without any late fee). However, those who are not able to do so on or before March 08, 2011 may deposit the forms upto 15.03.2011 with a late fee of Rs. 150/-**. The applicants submitting their application forms at the BHU counter will be given acknowledgement slip.

(b) The Application Form shall also be accepted sent through Speed Post/Registered Post. If a candidate sends an Application Form through Registered Post/Speed Post on or before the last date i.e. 08.3.2011 without late fees or 15.3.2011 with late fee, the Form will be accepted at the Office of the Controller of Examinations, BHU within Seven days of the last date of submission of form as mentioned above..

- (ii) Application forms shall be received at the counter without any immediate scrutiny. The validity of the application form shall be based on its objective scrutiny to be conducted at the time of admission (if called for the same).
- (iii) **In no case applications shall be entertained after the last date is over.**
- (iv) **Incomplete application forms, application forms not bearing the signature of the applicant below declaration and application forms received after the last date shall not be considered. Application forms without photograph or with xeroxed photograph also shall not be considered. The university takes no responsibility for any delay or loss of application form or correspondence in postal transit/courier transit.**

The facility for filling the application forms online has also been made available this year. Please visit the website www.bhu.ac.in for further details.

14. DESPATCH OF ADMIT CARD

PROVISIONAL ADMIT CARD indicating venue of the test for appearing in the Test will be sent by Registered Post/Speed Post to the Mailing address provided by the candidate in his/her own handwriting in the Application Form. On the Application Form the candidate should write neatly his/her complete postal address with pin code at which *he/she may like to receive the Admit Card during April-May*. University shall not be responsible for any delay in communication caused due to wrong/incomplete address given by the candidate or any delay/loss in postal transit. If a candidate does not receive the Admit Card or any communication till **a week before the date of the Test**, he/she should contact the Office of the Controller of Examinations, BHU, Varanasi on Phone No. 0542-2368418, 0542-2307255, 0542-2307256, 0542-2307257. Candidates appearing from Varanasi Centre may be issued **duplicate Admit Card** on request from the Office of the Controller of Examinations **only on the day preceding the concerned Test** on production of relevant documents for proof of identity and a self-attested photograph (identical to that pasted on the Application Form). In the case of candidates appearing at a Centre other than Varanasi the candidate should contact the

Superintendent of the Test Centre on the day of the concerned Test an hour before its commencement and obtain a **duplicate Admit Card** on production of necessary documents and a copy of photograph as stated hereinbefore.

Important: 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 Controller of Examinations immediately.

DUPLICATE ADMIT CARD WILL NOT BE ISSUED ON THE DAY OF THE CONCERNED TEST FROM THE OFFICE OF THE CONTROLLER OF EXAMINATIONS, BHU. University is preparing plan for giving opportunity to the candidates for 'Down-Loading' of Admit Card through Internet. The candidates who do not receive 'Admit Card' at least one week before the examination date may visit our website **www.bhu.ac.in.** for knowing the status of the above facility. If this facility becomes available such candidates may download the admit card as per procedure mentioned on the website.

NOTE:

- (i) The Tests shall be held between **May 20, 2011 and June 08, 2011.** Schedule of Tests has been given at the end of the Information Bulletin.
- (ii) No candidate shall be allowed to appear in the Test without a valid Admit Card issued by the Office of the Controller of Examinations, B.H.U.
- (iii) The candidates are required to retain the Admit Card in safe custody after the Test to be presented before the Admission Committee, if called for counseling.
- (iv) In all matters relating to Postgraduate Entrance Test and admission to respective Courses, the decision of the University shall be final and binding.

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 Study)
II	M. Sc. (Ag.) (under Professional Course); Master of Agri Business Management (under Special course of Study); M.Sc. in Agroforestry (under Special course of Study) and M.Sc. in Soil and Water Conservation (under Special course of Study)
III	Master of Finance 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 are 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; and Logical Quantitative and Analytical Abilities and Aptitude (inferences from percentages, tables, graphs, etc.).
- (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, 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 candidates will also be required to produce the original highest sport participation certificate, if any, at the time of Physical Fitness Test for computation of Bonus Points for sports.

(3) The conversion formula for Physical Fitness Test will be available at the time of 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) M.A. in Tourism Management (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 Affairs, 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 questions based on general knowledge, Aptitude and Reasoning. Basic knowledge of Research Methodology, Indian Social Problem and their remedies, awareness to NGOs, Nature and Dynamics of Socio-Economic Development, Policy and Planning, areas of Social work, etc.

(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 will 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 carrying 450 marks. The paper shall contain 200 multiple-choice questions of graduate level on (A) Biology, (B) Physics, (C) Chemistry and (D) Mathematical Sciences, (50

questions each in Section A, B, C and D respectively). A candidate will be required to attempt questions from any three sections.

- (xiv) **M.Sc. in Molecular & Human Genetics (Under Special Courses of Study):**
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. 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).
- (xviii) **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.
- (xix) **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.
- (xx) **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.
- (xxi) **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.
- (xxii) **LL. M.:**
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.
- (xxiii) **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.
- (xxiv) **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.
- (xxv) **M. Mus. [Vocal/(Instrumental- Sitar, Flute, Violin, Tabla)/MPA (Dance-Kathak/Bharatnatyam)]:**
There shall be one written paper of 120 minutes duration 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 for each candidate. The total number of marks in theory & practical shall be 900.
NOTE: (1) Appearance in both Theory and Practical Examinations is mandatory in order to be eligible for consideration for admission.
(2) Merit will be prepared on the basis of combined marks obtained in Theory & Practical.
- (xxvi) **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.
- (xxvii) **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.

(xxviii) M. Ed. (Spl) V.I.:

There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple choice questions based on B.Ed. (Special) 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.

(xxix) M.Sc. (Ag.) 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.

(xxx) M.Sc. (Ag.) 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).

(xxxi) 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 choices questions based on B.Tech (Agricultural Engineering)/B.E.(Agricultural Engineering).

(xxxii) Common Test for M.Sc. (Ag.)/Master of Agri-Business Management (Under Special Courses of Study)/ M.Sc. (Ag.) Soil & Water Conservation (Under Special Courses of Study)/M.Sc. 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.) Courses.

(xxxiii) 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.

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

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/Hindi) on Comprehension, Vocabulary, Usage, Grammar, Idioms, Phrases, Completion and Correction of Sentences etc.
- (ii) Section – 2: Numerical and Quantitative Reasoning Ability on Computation Ability, Quantitative Reasoning and Interpretation of Tables etc.
- (iii) Section – 3: General Knowledge – Economic, Political Scientific, Commercial and Cultural Knowledge with emphasis on Current Affairs.

(xxxv) 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.

(xxxvi) 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.

Note:

1. Question papers for LL. M., LL. M. (HRDE), 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.
2. Question papers for M. A./M. Sc. (Stats., Maths, Geography, Psycho, and Home Science) and all M. A. (excluding languages) will be in English and Hindi both.
3. Question papers of all Acharya will be in Sanskrit only.
4. 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 Questions 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 at the bottom of the Answer Sheet by darkening the appropriate circles by Blue/Black Ball Point pen only.**
- (iv) The candidate is required to write in **INK/Ball Point pen** 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 circle** 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 *circle No. 2 only* in the Answer Sheet as given below:

Q. No. 15

- (vi) The answer will be treated incorrect if more than one circle is darkened or a circle is darkened improperly. Any other method of marking such as tick mark, cross mark, use of dot, line mark and half-filled circle or marks outside the circle shall not be evaluated.
- (vii) If any question is not attempted, the candidate is required to leave all the circles against that question as blank. Such an answer will be awarded *zero* marks.
- (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.**
- b. **i. Question Booklet will be given to the candidates after University Entrance Tests.**

ii. After completion of the tests, the questions and their provisional answers (key) will be displayed on the University 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.

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.

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

IMPORTANT: 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 WHITNER FOR CHANGE IN ANSWER IS NOT ALLOWED).

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 Entrance Test.
- (ii) **No Candidate will be allowed** entry to the Entrance Test Hall **after 30 minutes** of the start of the Entrance Test.
- (iii) **No Candidate shall be allowed** to leave the Entrance 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 (ii) 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 Entrance 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 Entrance Test period and any other malpractice amounting to obtaining undue advantage, Writing anything on 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) on 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 center/University campus.

- (ix) **Impersonation is a legally punishable offence.** No Candidate will be permitted to appear in the Entrance Test without a valid Admit Card. The Admit Card should be presented to the invigilators/other authorised 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 Entrance Test. The authorities may at their discretion **provisionally** permit the candidate to appear in the Entrance 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 and eligible to appear in the Entrance Test. If it is detected at any stage that he/she did not fulfill 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 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 Entrance Test venue. Any unauthorized persons loitering around the Entrance 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

EVALUATION:

There shall be **Negative Marking in Entrance Tests for all Courses of studies in PET. Three Marks shall be awarded for each correct answer while One Mark shall be deducted for each incorrect answer. Unattempted question shall be awarded zero marks.**

Candidate shall be selected in order of merit on the basis of the aggregate marks secured in the Entrance Test, provided he/she fulfils the minimum eligibility criteria and secures the minimum qualifying marks in concerned Entrance Test as to be decided by the University (for different categories). However, for M.P.Ed., the minimum qualifying marks shall be 35% and 45% in Theory Paper and Physical Fitness Test respectively. For M.P.Ed. The merit shall be based on the sum of all 3 components viz., marks obtained in Theory Paper, marks obtained in Physical Fitness Test; and Bonus Points for sports participation, if any, The Bonus points for sports participation will be as follows:

Bonus Points Distribution for M. P. Ed.

- Position in National Championship/Inter State/National games organized by their approved national federation affiliated with IOA and organized at World/SAF/Common Wealth games as per the approved list of AIU.

Position	Marks
I st Position	25
II nd Position	22
III rd Position	20

- All India Inter University Competitions:

Position	Marks
Member Indian University Team	25
I st Position	20
II nd Position	18
III rd Position	15

- Position holder at zonal Inter University competition:

Position	Marks
----------	-------

Member Vizy Trophy Team	15
1 st Position	08
11 nd Position	05

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

The University reserves the right to modify the minimum qualifying marks in the Entrance Test. If the lowering down in the minimum qualifying marks in M. P. Ed. in Theory Paper and Physical Fitness Test is done, 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, Physical Fitness Test and Bonus Points for sports participation, (if any) 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, Physical Fitness Test and Bonus Points for sports participation, who have obtained the minimum qualifying marks in the Physical Fitness Test but could not get minimum qualifying marks in theory. (iii) Lastly, those candidates will be put in the merit list on the basis of their combined marks in the Theory Paper, Physical Fitness Test and Bonus Points who have not secured the minimum qualifying marks in Physical Fitness Test (irrespective of 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 have 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*:

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

IMPORTANT:

NOTWITHSTANDING ANYTHING CONTRARY CONTAINED IN THE ORDINANCES OF THE UNIVERSITY, NO SCRUTINY/ RE-EVALUATION OF THE ANSWER SHEET/BOOK OF THE ENTRANCE TEST SHALL BE ALLOWED ON ANY GROUND. FURTHER, NO REPRESENTATION OR ANY QUERY REGARDING THE CONDUCT/CONTENT OF EVALUATED SHEET OF THE ENTRANCE TEST SHALL BE ENTERTAINED.

RESULT:

Only those candidates who are selected/ waitlisted for admission will be informed through a 'Call Letter' by the concerned Director of the Institute/Deans of Faculties/Heads of the Departments. The University shall try to announce the results of the candidates around 3rd-4th week of June 2011 which may be available on www.bhu.ac.in. No queries regarding result 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 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.)

- Transfer Certificate.
- Migration Certificate, if passed from a university other than BHU (To be submitted not later than 90 days of admission).
- High School Certificate/equivalent Certificate.
- Intermediate (+2) Certificate/equivalent Certificate.
- Mark sheets of High School/equivalent & Intermediate (+2)/equivalent.
- Mark sheet of the Qualifying Examination (Refer note clause below 20).
- PET Admit Card issued from the office of the Controller of Examinations, BHU.
- SC/ST/OBC Certificate on the basis of which reserved quota seat is claimed.
- Certificate of being the son/daughter of a permanent in-service employee of BHU in the prescribed format issued by the Central Registry.
- Certificate(s) in support of claim for 'Sports Seats'.

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 send **call letters** to the candidates for counselling. 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. Candidates must have in their possession all the original documents mentioned above. No admissions shall be made on the basis of CONFIDENTIAL MARKSHEETS OR PROVISIONAL RESULTS unless original mark sheet after official declaration of the result is presented to the Admission Committee 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.

NOTE:- The candidates who are called for counseling for provisional admission in a course, but they are not able to produce the mark sheet of qualifying examination(s) with minimum eligibility requirements at the time of counseling may also be allowed to take conditional admission.

However, the conditional admission will be on the condition that (a) such candidates give an undertaking that they will produce the original mark sheet of the qualifying examination with minimum eligibility requirement latest by 31st October, 2011. (b) It is evident from the mark sheet(s) of the previous examination(s) relating to the course of qualifying degree that the candidate has secured at least stipulated minimum percentage of aggregate marks (for example 50%) in the previous examination(s) (except final year examination/final year semester examination(s) of the qualifying degree. (This will not be necessary for SC/ST candidates). If they fail to produce the requisite mark sheet by 31st October, 2011 their admission will be treated as cancelled and they will not claim for refund of fee paid for conditional admission.

Further, if his/her aggregate percentage of marks in the qualifying examination is below the stipulated minimum percentage of aggregate marks, his/her conditional admission will also stand automatically cancelled and the candidate will not claim for refund of fees.

21. SCHEDULE OF POSTGRADUATE ENTRANCE TEST (PET) 2011

(There will be separate Test Paper for each subject)

ALL THE ENTRANCE TESTS SHALL COMMENCE AT 8.00 A.M. ON EACH SCHEDULED DAY OF TEST

DAY	DATE	COURSE/SUBJECT
Friday	20.05.2011	M.Sc. (Ag.)-Master of Agri-Business Management--M.Sc. (Ag.) Soil & Water Conservation-M.Sc. (Ag.) Agroforestry, M. Ed., LL.M. and M.A. Prayojanmoolak Hindi (Patrakarita)
Saturday	21.05.2011	M.C.A., M. Ed. (Spl.) V.I.
Monday	23.05.2011	M.A. in Mass Communication, M.Sc. in Applied Microbiology
Tuesday	24.05.2011	M. Sc. in Bioinformatics, M.A. in Tourism Management
Wednesday	25.05.2011	M.A. in Conflict Management and Development
Thursday	26.05.2011	M.Lib.I.Sc., MBA in Agri-Business
Monday	30.05.2011	M. A. in: - Arabic, Bengali, Hindi, Marathi, Persian, Pali, Sanskrit, Telugu, Urdu, Nepali, English, French, I.P.R., Chinese 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
Tuesday	31.05.2011	M. A. in: - A.I.H.C. & Arch., History of Art, Philosophy, Linguistics M.Sc. (Tech.) in: - Geophysics M.Sc. in: - Biochemistry, Health Statistics
Wednesday	01.06.2011	M.A./M.Sc.: - Geography, Mathematics, Statistics, Home Science, Psychology M.Com., M.F.A. (Theory & Practical), M.Mus. – Vocal, Instrumental & MPA Dance (Theory and Practical*), Acharya, M.A. (Museology)
Thursday	02.06.2011	M.P.Ed. (Theory), M. Musicology (Theory and Practical*), Master of Finance Management / Master of Foreign Trade / Master of Financial Management (Risk And Insurance), LLM (HRDE), M.Tech in Agricultural Engineering (Soil and Water Conservation Engineering)
Friday	03.06.2011	M.P.Ed. (Physical Fitness Test) , M.Sc. (Ag.) in Food Science & Technology, Master of Personnel Management and Industrial Relations
Saturday	04.06.2011	M.A. in Social Work, M.Sc. in Molecular & Human Genetics

Monday	06.06.2011	M.A. in Public Administration, M.Sc. in Plant Biotechnology
Tuesday	07.06.2011	M.Sc. in Environmental Science, M.A. in Manuscriptology & Paleography
Wednesday	08.06.2011	M.Sc. Tech. in Environmental Science & Technology

- * Practical Test for M. Musicology, M. Mus. (Vocal)/Instrumental//MPA Dance may continue for 2-3 days. Candidates are advised to come prepared accordingly. Please ascertain the time for Practical Test from the concerned Faculty.
- ** For all the candidates appearing in Theory Test, details about the Physical Fitness Test must be collected after the Theory Test from the Test Centre.