

COURSES OF STUDY, MINIMUM ELIGIBILITY REQUIREMENTS, DURATION OF COURSE, COURSE CODE NUMBER AND NUMBER OF SEATS

The UET Courses listed below are those for which an Entrance Test is conducted by the University through the Controller of Examinations. These Courses have been divided into “General Courses” and “Professional Courses”.

All the Courses are conducted in the respective Faculties. In addition, some of the Courses are also conducted in Mahila Mahavidyalaya, BHU (MMV), Rajiv Gandhi South Campus, Barkachha, Mirzapur and the Affiliated Colleges in the city: Arya Mahila Degree College, Chetganj (AMDC); Vasant Kanya Mahavidyalaya, Kamachha (VKM); Vasanta College for Women, Rajghat (VCW) and DAV Degree College, Ausanganj (DAV). The total number of seats in various Courses are indicated in brackets where ‘M’ stands for Male only, ‘F’ for Female only, and ‘M&F’ indicates seats for Male and Female both.

A. General Courses

NOTE: Candidates are advised to read the following *minimum eligibility requirements* and Relaxation in minimum eligibility for SC/ST/OBC/PC candidates and Relaxation in upper Age limit for Physically Challenged (P.C.) candidates given under Clause 2 & 3 and the *Notes Relating Minimum Eligibility Requirements and Additional Eligibility Requirements for All Courses* (Given under Clause 4).

(i) *B. A. (Hons.) Arts:* Duration: (3 Years) Course Code No. 131

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

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: Faculty of Arts (496 M); MMV (186 F); AMDC (248 F); VKM (186 F); VCW (267 F); DAV (198 M&F)

(ii) *B. A. (Hons.) Social Sciences:* Duration: (3 Years) Course Code No. 132

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

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: Faculty of Social Sciences (372 M); MMV (124 F); AMDC (248 F); VKM (161 F); VCW (136 F); DAV (211 M&F)

(iii) *B. Com. (Hons.)/B. Com. (Hons.) Financial Markets Management*:* Duration: (3 Years) Course Code No. 133

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

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: For B. Com. (Hons.): Faculty of Commerce (230 M&F); VCW (77 F); DAV (184 M&F); AMDC (77 F); Rajiv Gandhi South Campus, Barkachha (Under Paid Seats Fee Structure) (92 M&F)

* B. Com. (Hons) Financial Markets Management: This course will run at Rajiv Gandhi South Campus, Barkachha, Mirzapur only under Special Courses of Studies with the fee structure of Rs. 20, 000 per annum + usual regular fees of the University. Maximum no. of seats will be 50 and minimum no. of seats will be 25. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference for B. Com. (Hons.)/B. Com. (Hons.) Financial Markets Management at the time of counseling and the admissions will be made as per merit and the choice of the candidate. Further if the number of candidates opting for B. Com. (Hons.) Financial Markets Management is less than the minimum number of seats in the course, then the course will not run in that academic session.

(iv) *B. Sc. (Hons.) Maths Group:* Duration: (3 Years : 6 Semesters) Course Code No. 181

MINIMUM ELIGIBILITY REQUIREMENTS: Passed 10+2 or equivalent Examination securing a minimum of 50% marks in the aggregate in the subjects Physics, Maths plus any one of the following: Chemistry, Statistics, Geology, Computer Science, Informatics practices and Geography and must have passed in each of the concerned three subjects (as supported by the Certificate issued by the Examining body).

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: Faculty of Science (345 M&F); MMV (57 F)

(v) *B. Sc. (Hons.) Bio. Group:* Duration: (3 Years : 6 Semesters) Course Code No. 182

MINIMUM ELIGIBILITY REQUIREMENTS: Passed 10+2 or equivalent Examination securing a minimum of 50% marks in the aggregate in the subjects Physics, Chemistry plus any one of the following: Biology, Geology and Geography and must have passed in each of the concerned three subjects (as supported by the Certificate issued by the Examining body).

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: Faculty of Science (230 M&F); MMV (115 F)

(vi) *Shastri (Hons.):* Duration: (3 Years) Course Code No. 187

MINIMUM ELIGIBILITY REQUIREMENTS: (a) Passed MADHYAMA Examination of BHU/Madhyama/Uttar Madhyama/Upa Shastri/Intermediate or 10+2 or equivalent with Sanskrit as a subject with a minimum 50% marks in the aggregate and (b) Sanskrit must be one of the subjects in the concerned examination and candidate should have passed in this subject also.

The candidates having passed one year certificate course in Sanskrit of BHU after passing 10+2 examination with 50% marks in aggregate both in 10+2 examination and certificate examination are also eligible.

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: SVDV (92 M&F)

B. Professional Courses

(i) *B. Sc. (Ag.) (Bachelor of Science Agriculture):* Duration: (4 Years : 8 Semesters) Course Code No. 135

MINIMUM ELIGIBILITY REQUIREMENTS: Passed 10+2/Intermediate examination in Agriculture or in Science (with Physics, Chemistry and Mathematics/ Biology) or any other equivalent examination recognised by the University securing a minimum of 50% marks in the aggregate.

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: Institute of Agricultural Sciences (92 M&F)

(ii) *B. Ed. (Bachelor of Education)/B. Ed. (Bachelor of Education [Spl.]*): Duration: (1 Year)

Course Code No: Given below in Table 1.

MINIMUM ELIGIBILITY REQUIREMENTS: Graduate under *at least* 10+2+3 pattern [including Shastri] with a minimum of 50% marks in the aggregate considering all the subjects in three years except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. The applicant must have *at least* one *School subject** at the graduation level as a main subject**.

OR

M.A./M.Sc./M.Com./Acharya securing a minimum of 50% marks in the aggregate. The applicant must have at least one *school subject** at the graduation or post-graduation level as a *main subject***.

* The *School subjects* are: Hindi, Sanskrit, English, Science (Physics and/or Chemistry), Biology (Zoology and/or Botany), Mathematics, Economics, Commerce, History (or AIHC & Arch.), Geography, Political Science (or Civics), Home Science.

In the B. Ed./B. Ed. (spl.) there shall be five groups, viz; (A) Languages (B) Life Sciences (C) Physical Sciences (D) Mathematics and (E) Humanities and Social Sciences. A candidate to be eligible for particular group should have studied *at least* any one subject at graduation level (at least for two years)/postgraduation level as a *main subject*** mentioned in the following table.

Course Code Numbers are also given in the table.

Table 1:

Group		Main Subject at Graduate/Postgraduate Level	Course Code No.
A.	Languages	Hindi/English/Sanskrit	141
B.	Life Sciences	Botany/Zoology/Chemistry/Home Science	142
C.	Physical Sciences	Physics/Chemistry/Mathematics	143
D.	Mathematics	Maths/Statistics	144
E.	Humanities and Social Sciences	History or AIHC and Arch. /Geography/ Economics/Political Science/ Commerce	145

** The *main subjects* are those whose marks contribute to the aggregate in the final (degree) marksheet and the subjects have been studied at least for 2-years in the graduation/post graduation level. "Chemistry" will be considered in Physical Sciences group if it has been a subject at UG level in Physical Sciences. However, it will be in Life Sciences group if it has been a subject in Life Sciences at UG level. Mathematics will be considered in Physical Sciences group only if it has been a subject at UG level in Physical Sciences.

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

NOTE: Choice of the preference of courses B.Ed./B.Ed. (Special) along with disability area shall be exercised by the candidate at the time of the counseling. Choice once exercised shall be final.

B. Ed. (Special) is a Teacher Education Programme for preparing teachers for teaching special needs children, such as, Children with Visual Impairment, Hearing Impairment, and Mental Retardation, etc. However, the Faculty will run three specialities, viz., Visual Impairment (V.I.), Hearing Impairment (H.I.) and Mental Retardation (M.R.). A stipend of Rs. 300/- p.m. is given to fifteen B.Ed. (Special-Visual Impairment) students according to merit in UET.

No. of Seats: (a) B. Ed. [BHU Campus, Kamachha (223 M&F)]; Rajiv Gandhi South Campus Barkachha, Mirzapur [(124 M&F) Under Paid Seats Fee Structure]; AMDC (87 F); VCW (87 F); [Details of seats given below]
 (b) B. Ed. (Spl.): Faculty of Education (M&F) Visual Impairment (V.I.): 28, Hearing Impairment (H.I.): 28, Mental Retardation (M.R.): 28

DETAILS OF GROUP WISE SEATS FOR B. Ed.

Institution/Faculty/College	Subject Groups					Total
	Languages	Life Sc.	Phy. Sc.	Maths	Humanities & Soc. Sc.	
	A	B	C	D	E	
Faculty of Education, Kamachha	37	43	43	25	75	223
Rajiv Gandhi South Campus Barkachha, Mirzapur	20	25	25	14	40	124
Vasanta College for Women, Rajghat	25	13	13	06	30	87
Arya Mahila Degree College	25	13	13	06	30	87

DETAILS OF GROUP WISE SEATS FOR B. Ed. (Special)

Faculty of Education, Kamachha, Varanasi

Course Disability Area	Subject Groups					Total
	Languages	Life Sc.	Phy. Sc.	Maths	Humanities & Soc. Sc.	
	A	B	C	D	E	
V. I.	4	5	5	4	10	28
H. I.	4	5	5	4	10	28
M. R.*	4	5	5	4	10	28

*Admission in B.Ed. (Special, M.R.) is subject to approval from NCTE.

NOTE [For B. Ed./B. Ed. (Special)]: Reservation for SC/ST/OBC & PC as per University rules. In case of smaller number of seats, the admission committee of the faculty will have the right to allot seats for reserved categories so that as far as practicable all the reserved categories get their reservations out of the total seats.

(iii) LL.B. (Bachelor of Law):

Duration: (3 Years, Six-Semester)

Course Code No. 151

MINIMUM ELIGIBILITY REQUIREMENTS: B.A./ B.Sc./ B.Com./ Shastri (at least 10+2+3 pattern) securing a minimum of 50% marks in aggregate considering all the subjects in the three years except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. OR any other Degree under at least 10+2+3 pattern recognised by the Bar Council of India for the purpose of admission to LL.B. Course securing a minimum of 50% marks in the aggregate considering all the subjects in the three years (aggregate being calculated as mentioned above).

No. of Seats: Faculty of Law (287 M&F)
(iv) *B.P.Ed. (Bachelor of Physical Education):*
Code No. 152

Duration: (1 Year) Course

MINIMUM ELIGIBILITY REQUIREMENTS: (a) Graduate under *at least* 10+2+3 pattern securing a minimum of 50% marks in the aggregate considering all the subjects in the three years except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet *and*

(b) AGE: Age should not be more than 25 years on 1st July of the admission year *and*

(c) As per NCTE norms, the candidate must have participated and secured minimum *third* position in inter collegiate/inter faculty (of Central University) tournaments of games and sports OR have participated in Inter University tournaments of games and sports.

[For private candidates, the candidates must have participated in Junior/Senior National Championship organized by concerned National Federation of India. (Participation in Open Tournaments of Federation/ Association will not be allowed)] *and*

(d) The participation must be within past three years from 1st July of the year of admission. *and*

(e) The candidates will be required to appear in the Physical Efficiency obstacle Test (Canadian test) and skill test examination in the game in which the candidate has mentioned his/her participation. In case the game of participation is different from the 10 games as mentioned under clause "DURATION OF TEST AND STRUCTURE OF QUESTION PAPER" for B. P. Ed., the candidate is required to give his/her option for the game in which he/she will participate for skill test. In such cases, the chosen game must be one of the 10 games/sports as provided in clause "DURATION OF TEST AND STRUCTURE OF QUESTION PAPER", and the option should be given on a separate sheet mentioning the name of the candidate, and Form Number duly signed by the candidate.

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

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

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

(v) *B.Mus. (Instrumental: Sitar):*
No. 171

Duration: (3 Years) Course Code

B.Mus. (Instrumental: Flute):
No. 172

Duration: (3 Years) Course Code

B.Mus. (Instrumental: Violin):
No. 173

Duration: (3 Years) Course Code

B.Mus. (Instrumental: Tabla):
No. 174

Duration: (3 Years) Course Code

B.Mus. (Dance: Kathak):
No. 175

Duration: (3 Years) Course Code

B.Mus. (Dance: Bharat Natyam):
No. 176

Duration: (3 Years) Course Code

B.Mus. (Vocal):

Duration: (3 Years) Course Code No. 177

MINIMUM ELIGIBILITY REQUIREMENTS: (a) Passed 10+2 or equivalent examination OR a Graduate/Postgraduate Degree
and

(b) Vocal Music/Instrumental Music/Dance (Kathak/Bharatnatyam) as one of the subjects in any of the above courses and the candidate is passed in this subject also; OR Passed 3-Year Diploma

in Vocal Music/ Instrumental Music/ Dance (Kathak/ Bharatnatyam) Examination of BHU or equivalent Examination; OR Passed any of the following Examinations:-

(For Vocal/Instrumental/Dance)

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

(For Dance only)

Passed Part time Diploma Exam. of five years of Kalakshetra, Chennai./Senior Certificate Course issued under the auspices of Tamil Nadu Govt./Five-Year Diploma of Bharatiya Nritya Mandir, Patna

(c) It is mandatory that the candidate has secured a minimum of 50% marks in Music Practical/ Dance Practical in each case as mentioned above (except SC/ST candidates where only pass marks are necessary).

No. of Seats: *Faculty of Performing Arts* : Vocal (13 M&F); Instrumental Music (Sitar: 13 M & F); Instrumental Music (Flute: 13 M & F); Instrumental Music (Violin: 13 M & F); Instrumental Music (Tabla: 13 M & F); Dance (Kathak: 13 M & F); Dance (Bharat Natyam: 13 M & F)

(vi) *B.F.A. (Bachelor of Fine Arts):* Duration: (4 Years)

Course Code No. 180

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

AGE: Age should not be more than 22 years on 1st July of the admission year.

No. of Seats: Faculty of Visual Arts (62 M&F)

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 [except LL. B.] 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. In case of LL. B. the candidate should have secured at least 35% marks in the aggregate in the Qualifying Examination. In this case the aggregate will be calculated considering all the subjects in the three years and the procedure mentioned for LL. B. course. 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. RELAXATION IN UPPER AGE LIMIT FOR PHYSICALLY CHALLENGED CANDIDATES

There is age relaxation of 5 years for 'Physically Challenged' candidates for admissions in various courses in upper age limit wherever the upper age limit is prescribed.

4. 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 marksheet 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 their results of the qualifying examinations are not declared till the date of their counseling, may be allowed to take conditional admission in the course provided:

- (a) They produce a certificate from the competent authority (such as Controller of Examination, Registrar etc.) to the effect that the result of the concerned qualifying examination has not yet been declared.
- (b) It is evident from the mark sheets(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 examination whose result has not been declared upto time of counseling) of the qualifying degree (This will not be necessary for SC/ST candidates).
- (c) The candidate gives an undertaking that he/she will submit the mark sheet of the qualifying examination on or before 14th August of the admission year and if he/she fails to submit the original mark sheet on or before 14th August of the admission year, his/her conditional admission in the course shall automatically stand cancelled and the candidate will not claim for refund of fees 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.

- (ii) Candidates who were admitted as regular students to Part I/I Semester of any of the above courses of study in this University through Entrance Test in earlier years(s) and who were eligible for appearing in the concerned Examination shall not be allowed to re-appear in the Entrance Test for admission in the same Course with the same combination of subjects, unless specifically permitted by the Ordinance of the concerned Faculty. 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. Candidates already admitted in Part II or above class(es) are not allowed to appear in the Entrance Test of the same course even for change of subject combination.
Such candidates (except B. Sc. Pt. I) whose attendance was 25% or above but below the minimum prescribed percentage of attendance for appearing in the examination, 'need not apply' for the Entrance Test of the concerned course who are eligible for re-admission in the course. As there is no provision for re-admission for such candidates of B. Sc. (Hons.) Pt. I, they are allowed to appear in the concerned Entrance Test. Ofcourse all such candidates are allowed to appear in the Entrance Test for change of subject combination (if any) of the same course.
- (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 not include grace marks awarded to a candidate. It will also 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 marksheet of the qualifying examination. However in case of graduate examinations, where the final marksheet is of two or more types based on only Honours subject or all the subjects studied in three years, the aggregate shall be computed on the basis of total marks secured in all the subjects studied in three years. For example, in case of students passing BA (Hons.)/B.Sc. (Hons.) from BHU, in earlier years the final marksheets were of two types viz based on only 1000 marks or on 1800 marks. In such cases, the aggregate shall be computed based on total of 1800 marks rather than on 1000 marks. Further, where final marksheet is based on only Hons subject but the candidate has studied other subsidiary/similar subjects also during the study of course, the marks of these subjects will also be included for computation of aggregate percentage. Still further, in case of any ambiguity/interpretational difficulties, the decision of the University will be final.
- (vi)
 - (a) Degrees/Certificates recognized by Association of Indian Universities (AIU) shall only be deemed as equivalent degrees/certificates.
 - (b) The Distance Education Council of Indira Gandhi National Open University (IGNOU)/Association of Indian Universities (AIU) will be the only authority to recognise the Degrees/Certificates of Distance Education. Such Candidates may be provisionally

permitted to appear in the Entrance Tests but will be required to submit certificates from Distance Education Council of IGNOU, New Delhi regarding recognition/approval of the courses.

- (vii) Age not to be more than 22 years on 1st July of the admission year implies that for the admission year 2009 the candidate should be born on or after 1st July of 1987.
- (viii) Notwithstanding anything contained in the Prospectus of Studies regarding the Courses in which admission is made through Entrance Test, the eligibility requirements for the purpose of admission shall be only those which are mentioned in the Information Bulletin of the academic session concerned.
- (ix) Application Forms of candidates who submitted forged/fake certificates or adopted fraudulent means shall be REJECTED. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by BHU.
- (x) 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.
- (xi) Mere appearance in the Entrance Test or securing pass marks at the UET does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the eligibility conditions. **APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR ELIGIBILITY AS PRESCRIBED ABOVE, BEFORE FILLING IN THE APPLICATION FORM.**
- (xii) 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.

- (xiii) 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.

Additional Eligibility Requirements for All Courses

- (i) *A candidate studying in the final year of, or having qualified for a Degree in, a General Course of study from BHU or any other University/Institution shall be entitled to appear in the Entrance Test for, and admission to, the next higher Course/ Degree in that line or to a Professional Course only.*
- (ii) (a) *Further, a candidate studying in the final year of, or having qualified for a Degree in, any Professional Course from BHU or any other University/Institution shall be entitled to appear in the Entrance Test for, and admission to, the next higher Course/ Degree only in the same professional discipline.*
(b) *Provided that a candidate studying in, or having qualified for, B.Ed./B.Ed. (Special)/ M.Ed. / M.Ed. (Special) degree is exempted from applicability of the clause (a) above and such a candidate will accordingly be eligible to pursue post-graduation or research in his/her original discipline viz., discipline at graduation level, (immediately after 10+2).*
(c) *Provided further that a candidate applying for B. Ed./B. Ed. (Special) course is exempted from applicability of clause (a) above.*
- (iii) *Furthermore, a candidate who is registered for/already awarded Doctoral Degree from BHU or any institution in India shall not be entitled to appear in any of the Entrance Tests held for any Course in the University.*

Note: A list of professional courses viz. B.P.Ed., LL. B., B.F.A., B.Mus. (Vocal/Instrumental, Dance), B. Sc. (Ag.) B. Ed./B.Ed. (Spl.) is already given in this Information Bulletin. Apart from these courses the University also runs some more Professional Courses at the Postgraduate level viz. M.

A. in Mass Communication, M.Lib. I. Sc., M. P. Ed., M. A. In Museology, M. A. in Prayojanmoolak Hindi (Patrakarita), LL. M., M. F.A., M. Mus., M. Musicology, M. Ed., M. Ed. (Spl.), M. Sc. (Ag.), MCA, M. Sc. in Health Statistics, M. Sc. in Bioinformatics. The University also runs the Professional Courses in Medicine, Engineering, Management, Business Administration, Biotechnology for which the tests are not conducted by the Controller of Examinations. It is to be mentioned that this is not an exhaustive list of professional courses. Some Professional Courses similar to these courses are conducted by other Institutions also and the University has the right to declare these courses as Professional Courses for the purpose of Application of the above mentioned rule relating to Professional Courses.

5. 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. However, the SC/ST candidates seeking admission to LL.B Course must have scored at least 35% marks in the aggregate considering all the subjects in the three years of the Qualifying Examination as per recommendations of Bar Council of India.

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):

Reservation to candidates belonging to OBC category (excluding under creamy layer) will be provided in different courses under staggered implementation plan of the University. The percentage of reservation during session 2009-10 in courses of different Faculties, are given in the following table:

S. No.	Name of Faculty	(% of OBC Reservation)
		2009-10
1.	Commerce	27%
2.	Sanskrit Vidya Dharma Vijnan	27%
3.	Arts	15%
4.	Education	15%
5.	Law-UG	10%
6.	Performing Arts	15%
7.	Social Science	15%
8.	Visual Arts	15%
9.	Agriculture	10%
10.	Science	10%

Note : The above staggered implementation plan will be applicable to courses which were available during the session 2006-07 only. However, a flat 27% reservation for OBC will be applicable to all courses started after 2006-07 but there will be no increase in the intakes.

The authorities to issue the OBC certificate are the same as in case of SC/ST provided in section 5 (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.

Note: In B. P. Ed., admission of Physically Challenged candidates is not permissible as candidates of this course are required to perform sports activities.

Where ever the number of seats are small the University will have the right to combine some of the groups to calculate the number of seats for reserved categories.

SUPERNUMERARY SEATS:

- (i) BHU Employee Wards: 5% supernumerary seats [except in B. Com. (Hons.) Financial Markets Management] shall be available for the 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 UET. BHU Employee 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 called for counselling. Similarly, 5% 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 Degree 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.
- (ii) Paid Seats: There is provision for supernumerary "PAID SEATS" (not exceeding 15% of the total number of seats) in certain courses, the details of which will be available at the time of admission from the concerned Faculty/Department. The desirous candidates are advised to keep constant touch with the Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned courses.
- (iii) ICAR Seats For B.Sc. (Ag.): 15% supernumerary seats shall be available for admission for Candidates nominated by the ICAR on the basis of Combined Admission Test conducted by the ICAR for B.Sc. (Ag.) admission.

Foreign Nationals: Provision to the extent of 15% supernumerary seats for Foreign Nationals exists: Out of which 5% seats shall 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).