

	dk'kh fgUnw fo'ofo|ky;

¼laln vf/klwpuk Øekad 225 lu~ 1916 }kjk LFkkfir½

dk;kZy; dqylfpo ¼f'k{k.k½
okjk.klh & 221 005
	
[image: image1.emf]
	BANARAS HINDU UNIVERSITY

(Established by notification No.225 of 1916)

Office Offf the registrar (Academic)
 Varanasi – 221 005

	Qksu (Tele) : (0542) 2307273, 2368896, 6701704 QsDl ¼Fax½ : (0542) 2368174; email: dracademic.bhu@gmail.com

RAc/Mtg./94th–Conv. Press Release/2011-12/

 Dated: February 4, 2012

The Coordinator

Computer Centre

Banaras Hindu University

Sir,

I am to enclose herewith following material for posting on the BHU Website:
	1.
	Request letter followed by consent form and list of e-mails id's & Telephone Nos. of the Director/Dean of the Institute/Faculty

	2.
	IMPORTANT DATES:

Date of 94th Convocation of the University
:
17th March 2012

Date of degree distribution at the faculty level

:

16th March 2012

Date of distribution of Gowns by the Faculties to the Students

:

14th (AN) to 15th March 2012 (evening)

This may be posted on the BHU website prominently preferably by creating a flashing link on the homepage. Immediate necessary action is solicited.

Thanking you,
Yours faithfully,

Sd/-

REGISTRAR

Encl. As above.

RAc/Mtg./94th–Conv. Press Release/2011-12/

 Dated: February 3, 2012

Copy to the following for information alongwith its enclosures:

1. The Assistant Registrar & Secretary to the Vice-Chancellor, BHU.

2. The P.S. to the Registrar, BHU

3. The P.S. to the Controller of Examinations, BHU.
Sd/-

REGISTRAR
	dk'kh fgUnw fo'ofo|ky;

¼laln vf/klwpuk Øekad 225 lu~ 1916 }kjk LFkkfir½

dk;kZy; dqylfpo ¼f'k{k.k½
okjk.klh & 221 005
	
[image: image2.emf]
	BANARAS HINDU UNIVERSITY

(Established by notification No.225 of 1916)

Office Offf the registrar (Academic)
 Varanasi – 221 005

	Qksu (Tele) : (0542) 2307273, 2368896, 6701704 QsDl ¼Fax½ : (0542) 2368174; email: dracademic.bhu@gmail.com

BHU WEBSITE: www.bhu.ac.in
94th CONVOCATION
OF BANARAS HINDU UNIVERSITY
Attention Graduands of 2011
4th February 2012

Dear Alumnus,

I have great pleasure in informing you that the 94th Convocation of Banaras Hindu University, for those who qualified for the degree in the Examination of 2011, is being organized in B.H.U. Campus on 17th March 2012. The Faculties/Institutes would hold a function on 16th March 2012 wherein degrees will be distributed to the students.

Smt. Meira Kumar, Hon’ble Speaker, Lok Sabha, has very kindly consented to deliver the Convocation Address.

I heartily, congratulate you and cordially invite you to attend the Convocation and participate in the faculty function to receive the degree in person. If you are interested in participating in the above functions, please send you consent by e-mail, letter, telegram, in the prescribed proforma given below, so as to reach the Dean of your Faculty latest by 11th March 2012 evening.

Please note that the Academic robes will be supplied to the candidates at Faculty/Institute level from the afternoon of the 14th March 2012 to continue upto 15th March 2012 evening on depositing Gown charges of Rs.100/- (non-refundable) and security deposit (refundable) of Rs.500/-. A graduand can receive the degree in the function, only if he/ she wears the Academic robes. You are, therefore, requested to send the consent within stipulated date to enable us to make necessary arrangements.

It may be mentioned here that in case you are not able to attend the Convocation, your degree will automatically be dispatched by Registered AD post by the Office of the Controller of Examinations after one month of date of Convocation on the address mentioned by you in the Examination form. In case, there is any change in the address, you may inform the Office of the Controller of Examinations accordingly.

Thanking you and looking forward to meet you.

Yours faithfully,

Sd/-

REGISTRAR
RSVP:
The Dean of the concerned Faculty

 e-mail: registrar@bhu.ac.in
Banaras Hindu University
Varanasi – 221 005

FAX: 0542-2368174
e-mail of concerned Director/Dean:
CONSENT FORM
FOR THE GRADUANDS

FOR RECEIVING THE DEGREE / MEDALS

Dated: _______________, 2012
To

The Dean
Faculty of ___________________
Banaras Hindu University

Varanasi – 221 005
Sir,
I wish to attend the 94th Convocation (for the examinations of the year 2011) of the University in person. Relevant Information about myself is given below:

	Name (in BLOCK Letters)
	:

	Father’s Name
	:

	Year of Passing
	:

	Examination Roll No.
	:

	Enrolment No.
	:

	Degree to be received
	:

	Department / School
	:

	Full Address
	:

	e-mail ID
	:

I shall report to the Faculty / Institute as per prescribed time schedule to collect my Academic Robes on payment of prescribed fee.

Yours faithfully,

(Full Signature of the Candidate)

LIST OF E-MAIL ID OF THE DIRECTOR/DEANS

	1.
	Medicine
	directorims@gmail.com

	2.
	Ayurveda
	chandrabjha@rediffmail.com cbjha123@gmail.com

	3.
	Dental
	tpchaturvedi@rediffmail.com

	4.
	Agriculture
	directoragril@rediffmail.com
deanias@yahoo.co.in dean.ag.bhu@gmail.com

	5.
	Faculty of Engineering & Technology
	academics@itbhu.ac.in

	6.
	Arts
	kamalsheel@gmail.com

	7.
	Commerce
	vssingh_bhu@yahoo.in

	8.
	Education
	foebhu@hotmail.com

	9.
	Law
	academique2005@yahoo.com,
deanlaw@rediffmail.com
dean.lawschool.bhu@gmail.com

	10.
	Management Studies
	fmsbhu@sify.com
dean@fmsbhu.ac.in

sksingh@fmsbhu.ac.in sksingh@bhu.ac.in

	11.
	Performing Arts
	sharadavelankar@gmail.com

	12.
	Sanskrit Vidya Dharam Vigyan (SVDV)
	rcpanda@bhu.ac.in

	13.
	Science
	deanfsc@gmail.com
patodean@gmail.com
bkratha@bhu.ac.in
rathabk@gmail.com

	14.
	Social Sciences
	deansocial@bhu.ac.in, deanfssbhu@gmail.com
dean_social.bhu@yahoo.co.in

	15.
	Visual Arts
	deanvisualarts@gmail.com

	Directors of the Institutes/Deans of the Faculties

	1.
	Prof. T.M. Mahapatra
	Director, IMS
	230-9450; 230-7500; 2367568; 6703466(o); 2369328(R); 9450530467

	2.
	Prof. J.N. Sinha
	Director, I.T.
	230-7000 2368106 2368427 (o)

670-2995 (Chamber – Electrical Engg.)
2575138 (R); 9839563764

	3.
	Prof. R.P. Singh
	Director, I. Ag. Sc.
	230-7100; 2368993 (o) 2366026 (R)
9450404137

	4.
	Prof. (Ms) Meena Sodhi
	Principal (MMV)
	2307600 2367927 (o); 2367424 (R)

	5.
	Prof. C.B. Jha
	Dean, Ayurveda
	2307540; 2309460 (o); 9415618960

	6.
	Prof. T.P. Chaturvedi
	Dean, Dental
	2368547; 2309296 (o); 2575520(R); 9451570848

	7.
	Prof. Subedar Singh
	Dean, Agriculture
	2307101; 2369036 (o); 2202860 (R)
9451894866

	8.
	Prof. Kamal Sheel
	Dean, Arts
	230-7400 2369449 (o); 2575978 (R); 9336912245

	9.
	Prof. V.S. Singh
	Dean, Commerce
	230-7318 2368062 (o); 2317176 (R) 9415256053

	10.
	Prof. P.N. Singh
	Dean, Education (K)
	2361982 2361189 (o); 2570865 (R); 9453882202

	11.
	Prof. G.N. Agrawal
	Dean, I.T.
	230-7001 2368158 (o); 2369309 (R), 7505472899

	12.
	Prof. D.P. Verma
	Dean, Law
	230-7631 2369018 (o); 9935474150

	13.
	Prof. S.K. Singh
	Dean, Management Studies
	230-7431; 2369332 (o); 2368566 (R) 9415336708

	14.
	Prof. S. Velankar
	Dean, Performing Arts
	230-7640; 2366463 (o); 2455318 (R); 9335415379

	15.
	Prof. R.C. Panda
	Dean, SVDV
	230-7408; 230-7407 (o); 2575287(R); 9415992108

	16.
	Prof. B.K. Ratha
	Dean, Science
	230-7300 2369670 (o);

	17.
	Prof. A.K. Jain
	Dean, Social Science
	230-7421 2368425 (o); 2575425 (R); 9451940460

	18.
	Prof. A.K. Chakravarty
	Dean, Visual Arts
	230-7625 2368626 (o); 9839979525

_1313062114.unknown

