33
23

BANARAS HINDU UNIVERSITY
[image: image1.png]

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

Information Bulletin

Postgraduate Entrance Test (PET) 2012
	The Banaras Hindu University shall conduct Postgraduate Entrance Tests, hereinafter called ‘PET’, during 3rd-4th week of May and 1st week of June, 2012 for admission to various Postgraduate Courses as given hereunder for the Session 2012-2013. 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 Relaxation in minimum eligibility for Scheduled Castes (SC)/Scheduled Tribes (ST)/Other Backward Classes (OBC)/OBC-Minorities/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, Nyayavaisesika, Prachin Nanyaya
	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 (2Years)

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

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

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

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

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

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

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

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

	
	(e)
	ACHARYA in Dharmagama:
	Duration:4 Semesters (2 Years)

	
	Shastri (Hons.)/Shastri under at least 10+2+3 pattern, with subject Dharmagam/Yogatantra/Agamatantra/ Agam/Shaivagam (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:
	Duration:4 Semesters (2 Years)

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

	
	(d)
	M.A. in Arabic, Chinese, French, German^, Marathi, Persian, Russian^ , Telugu
	Duration:4 Semesters (2 Years)

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

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

NOTE: ^During this Session no admission will be made in M.A. in Russian, 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./B.Com.(Hons.)-FMM under at least (10+2+3) Pattern Securing a minimum of 50% marks in the aggregate including all subjects studies at B.Com. level except those subjects where only pass marks are required & which do not contribute to the total in the Final (degree) mark-sheet.

	(v)
	FACULTY OF SCIENCE:
	
	

	
	(a)
	M.Sc. in Physics, Chemistry, Zoology, Botany, Computer Science#, Geography, Mathematics, Statistics, Psychology, Home Science
	Duration:4 Semesters (2 Years)

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

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

	
	(b)
	M.Sc. in Biochemistry
	Duration:4 Semesters (2Years)

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

OR

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

	
	(c)
	M.Sc. in Molecular & Human Genetics
	Duration:4 Semesters (2 Years)

	
	B.Sc. (Hons)/ B.Sc. (10+2+3) OR B.Sc. (Ag.) OR MBBS OR B.Tech./B.E. (in Biology related disciplines) OR B.Pharma. from recognized University/ Institutes with minimum 55% marks (or equivalent grade points) at the qualifying examinations and not less than 55% marks at 10 and at 10+2 examinations separately.

	
	(d)
	M.Sc. (Tech.) Geophysics
	Duration:6 Semesters (3 Years)

	
	B.Sc. (Hons.)/ B.Sc. under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course) with Physics, Maths. and one more Science subject.

	
	(e)
	M. Sc. (Tech.) Geology
	Duration:6 Semesters (3 Years)

	
	B.Sc. (Hons.)/ B.Sc. under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course). Geology must be Hons. subject at B.Sc. (Hons.) level/a subject studied in all the three parts at Graduate level.

	
	

	B.
Professional Courses

	(i)
	INSTITUTE OF MEDICAL SCIENCES

	
	
	M. Sc. in Health Statistics
	Duration:4 Semesters (2 Years)

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

	(ii)
	INSTITUTE OF AGRICULTURAL SCIENCES

	
	
	M. Sc. (Ag.) (Master of Science in Agriculture) in Agricultural Economics; Agronomy; Animal Husbandry & Dairying; Entomology & Agricultural Zoology; Extension Education; Genetics & Plant Breeding; Horticulture; Mycology & Plant Pathology; Plant Physiology; Soil Science & Agricultural Chemistry
	Duration:4 Semesters (2 Years)

	
	1. Candidates with 4-years B.Sc. (Ag.) degree with credit based course programme under the guidelines of ICAR or an equivalent examination;

2. Candidates with 4-years B.Sc. (Horti.) Degree with credit based course programme under the guidelines of ICAR will be considered for M.Sc. (Ag.) Horticulture only.

3. 6.00/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general candidates.

4. Has not secured more than one III-division of equivalent OGPA in his/her academic career.

	(iii)
	FACULTY OF VISUAL ARTS

	
	
	M.F.A. in Painting, Applied Arts, Plastic Arts, Pottery & Ceramics, Textile Design
	Duration:4 Semesters (2 Years)

	
	Passed B.F.A. in the subject concerned (10+2+4 pattern or 10+5 pattern) securing a minimum of 50% marks in the aggregate.

	(iv)
	FACULTY OF PERFORMING ARTS

	
	(a)
	M. Mus. in Vocal/Instrumental (Sitar, Violin, Flute, Tabla)
	Duration:4 Semesters (2 Years)

	
	B.Mus. in Vocal/Instrumental in North Indian Classical Music (Sitar, Violin, Flute or Tabla) from this University or an equivalent Examination from a recognised University securing a minimum of 50% marks in Music Practical.

OR

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

OR

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

(a) Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad. (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow. (c) Sangeet Ratna Exam of the Madhya Pradesh Govt., M.P. (d) Sangeet Visharad Exam of the Shanker Gandharve 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./BPA in Dance in Indian Classical Dance (Kathak/Bharat Natyam) from this University or an equivalent Examination from a recognised University securing a minimum of 50% marks in Dance Practical.

OR

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

OR

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

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

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

	
	(c)
	M. Musicology
	Duration:4 Semesters (2 Years)

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

OR

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

OR

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

(a) Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad. (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow. (c) Sangeet Ratna Exam of the Madhya Pradesh Govt.,M.P. (d) Sangeet Visharad Exam of the Shanker Gandhare 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 Years)

	
	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 Years)

	
	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 (2Years)

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

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

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

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

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

	
	(e)
	M.A. in Manuscriptology and Paleography

(Library and Information Science as the nodal department)
	Duration:4 Semesters (2Years)

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

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

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

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

OR

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

NOTE: 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.

	(vii)
	FACULTY OF LAW

	
	
	LL.M. (Master of Law)
	Duration:4 Semesters (2Years)

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

	(viii)
	FACULTY OF SCIENCE

	
	
	MCA (Master of Computer Applications)
	Duration:6 Semesters (3Years)

	
	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 (2Years)

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

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

	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 2012-13.

(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 Semesters (2 Years)

	
	Location

:

RGSC & Department of History of Art (both)

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.

	
	(b)
	M.A. in Corporate Communication Management
	Duration:4 Semesters (2 Years)

	
	Location

:

Department of Journalism and Mass Communication

Seats

:

Min: 10

:

Max

:

20

Fee

:

Rs.60,000/- 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.

	(ii)
	FACULTY OF SOCIAL SCIENCES

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

	
	Location

:

Department of Psychology

Seats

:

Min: 15

:

Max.

:

46

Fee

:

Rs.60,000/-per annum

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

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

	
	Location

:

Department of Sociology

Seats

:

Min: 15

:

Max.

:

46

Fee

:

Rs.30,000/- per annum

Bachelor’s Degree (10+2+3) with a minimum of 50% aggregate marks OR equivalent in any discipline.

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

	
	Location

:

Department of Political Science

Seats

:

Min: 10
;

Max.

:

38
Fee

:

Rs.15,000/-per annum

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

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

	
	Location

:

Malaviya Centre for Peace Research

Seats

:

Min: 10
;

Max.

:

37
Fee

:

Rs.10,000/- per annum

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

	(iii)
	FACULTY OF COMMERCE

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

	
	Location

:

Faculty of Commerce

Seats

:

Min: 15

:

Max.

:

30

Fee

:

Rs.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)
	Duration:4 Semesters (2 Years)

	
	Location

:

Faculty of Commerce

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)
	Duration:4 Semesters (2 Years)

	
	Location

:

Faculty of Commerce

Seats

:

Min: 15

:

Max.

:

46

Fee

:

Rs.30,000/- per annum

B.Com.(Hons.)/ B.Com./B.Com-FMM under (10+2+3)/BBA/B.A.(Hons.) or B.A. (10+2+3) with Economics or Math or Statistics or Applied Statistics as a subject /B.Sc.(Hons.) or B.Sc. (10+2+3) with Math or Statistics or Computer Science or Information Technology as a subject/B.Tech./B.E./BCA with a minimum of 50% aggregate marks in the concern degree.

	(iv)

	FACULTY OF SCIENCE

	
	(a)
	M.Sc. in Environmental Science
	Duration:4 Semesters (2 Years)

	
	Location

:

Department of Botany

Seats

:

Min: 10

:

Max.

:

31

Fee

:

Rs.30,000/- per annum

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
	Duration:6 Semesters (3 Years)

	
	Location

:

Rajiv Gandhi South Campus

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
	Duration:4 Semesters (2 Years)

	
	Location

:

Department of Botany

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 Petroleum Geosciences
	Duration:4 Semesters (2 Years)

	
	Location

:

Department of Geology

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
	Duration:4 Semesters (2 Years)

	
	Location

:

Faculty of Law

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

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

	
	Location

:

Rajiv Gandhi South Campus

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 Semesters (2 Years)

	
	Location

:

Rajiv Gandhi South Campus

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; and obtained at least 50% marks in aggregate under the traditional system or an OGPA of 2.5/4, 3.5/5, 4.0/6 & 6.0/10 under the Course Credit System.

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

	
	Location

:

Rajiv Gandhi South Campus

Seats

:

Min: 10

:

Max.

:

15

Fee

:

Rs.20,000/- per annum

Passed 4 Year B.Sc. (Ag.) Examination of the University; and obtained at least 50% marks in aggregate under the traditional system or an OGPA of 2.5/4, 3.5/5, 4.0/6 & 6.0/10 under the Course Credit System.

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

	
	Location

:

Department of Agricultural Economics

Seats

:

Min: 10

:

Max.

:

25

Fee

:

Rs. 37500 per semester (Rs.75,000/- per annum)

Passed 4-years B.Sc. (Ag), examination of the University/ B.Sc.(Forestry)/B.Sc. (Horticulture); and obtained at least 50% marks in aggregate under the traditional system OR an OGPA of 2.5/4, 3.5/5, 4.0/6 & 6.0/10 under the course credit system.

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

	
	Location

:

Department of Farm Engineering

Seats

:

Min: 02

:

Max.

:

08

Fee

:

Rs.15000 per semester (Rs. 30,000/- per annum)

B.Tech (Agricultural Engg/Civil Engineering.)/B.E.(Agricultural Engg./Civil Engineering) recognized by the University.

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

	
	Location

:

Centre of Food Science and Technology

Seats

:

Min: 15

:

Max.

:

30

Fee

:

Rs.15000 per semester (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) recognized by the University

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

	
	Location

:

Rajiv Gandhi South Campus

Seats

:

Min: 20

:

Max.

:

30

Fee

:

Rs.30000 per semester (Rs. 60,000/- 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), OTHER BACKWARD CLASSES-MINORITIES (OBC-Minorities) AND PHYSICALLY CHALLENGED (PC) CANDIDATES

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

	
	

	3.
	NOTES RELATING MINIMUM ELIGIBILITY REQUIREMENT

	
	(i)
	Candidates appearing in the Final Year of the Qualifying Examination may also apply and appear in the Test. However, the candidate will be required to produce the original mark sheet of the qualifying examination at the time of Counseling for getting admission.

	
	(ii)
	Candidates who were admitted as regular students to Part I / I-Semester of any of the above courses of study in this University through Entrance Test in earlier years(s) and who were eligible for appearing in the concerned Examination shall not be allowed to re-appear in the Entrance Test for admission in the same Course with the same combination of subjects, unless specifically permitted by the Ordinance of the concerned Faculty. However, they may appear in the Entrance Test for change of combination of subjects of the same course. Further, such candidates who were not eligible for appearing in the concerned examination due to shortage of attendance or for not filling the examination form in time, will be allowed to appear in the Entrance Test for that course if otherwise eligible. Candidates already admitted in Part II (III-Semester or above) are not allowed to appear in the Entrance Test of the same course even for change of subject combination.

	
	(iii)
	If the applicant has passed the qualifying Exam where grades are awarded and:

(a) where the Grade Sheet does not mention the equivalent percentage of marks from grade points, the candidate should submit such a Certificate of conversion from the concerned Institution mentioning either the converted percentage, or the formula for the actual conversion of grade point average to percentage of marks;

(b) where the Grade Sheet itself mentions the equivalent percentage of marks from grade points, or the formula for such conversion, the candidate should get both sides of the Degree/Grade Sheet photocopied showing the equivalent percentage of marks/conversion formula.

	
	(iv)
	“Aggregate percentage of marks” will also include grace marks awarded to a candidate. 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 marksheet of the qualifying examination. However in case of graduate examinations, where the final marksheet is of two or more types based on only Honours subject or all the subjects studied in three years, the aggregate shall be computed on the basis of total marks secured in all the subjects studied in three years. For example, in case of students passing BA (Hons.)/B.Sc. (Hons.) from BHU, in earlier years the final marksheets were of two types viz based on only 1000 marks or on 1800 marks. In such cases, the aggregate shall be computed based on total of 1800 marks rather than on 1000 marks. Further, where final marksheet is based on only Hons subject but the candidate has studied other subsidiary/similar subjects also during the study of course, the marks of these subjects will also be included for computation of aggregate percentage. Still further, in case of any ambiguity/interpretational difficulties, the decision of the University will be final.

	
	(vi)
	(a)
 Degrees/Certificates recognized by Association of Indian Universities (AIU) shall only be deemed as equivalent degrees/certificates.

(b) The Distance Education Council of Indira Gandhi National Open University (IGNOU)/Association of Indian Universities (AIU) will be the only authority to recognize the Degrees/Certificates of Distance Education. Such candidates may be provisionally permitted to appear in the Entrance Tests but will be required to submit certificates from Distance Education Council of IGNOU, New Delhi regarding recognition/approval of the courses.

(c)
The courses at the level of 10+2 of Madarsas, recognized by Jamia Milia islamia, New Delhi (Central University) will be recognized for purposes of admission to BA (Hons) course of BHU.

	
	(vii)
	Notwithstanding anything contained in the Prospectus of Studies regarding the Courses in which admission is made through Entrance Test, the eligibility requirements for the purpose of admission shall be only those which are mentioned in the Information Bulletin of the academic session concerned.

	
	(viii)
	Application Forms of candidates who submitted forged/fake certificates or adopted fraudulent means shall be REJECTED. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by BHU.

	
	(ix)
	Candidates are allowed to appear at the Entrance Tests provisionally subject to the final verification of Mark sheets/Degrees/Certificates, validity of Certificates/Mark sheets of Qualifying Examination and also of non-involvement in the adoption of unfair means in any of the University Examinations/Entrance Tests held earlier, at the time of admission.

	
	(x)
	Mere appearance in the Entrance Test or securing pass marks at the UET does not entitle a candidate to be considered for admission to the Course unless he/she fulfils the eligibility conditions. APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR ELIGIBILITY AS PRESCRIBED ABOVE, BEFORE FILLING IN THE APPLICATION FORM.

	
	(xi)
	If an applicant is inadvertently allowed to appear at the Entrance Test who otherwise does not fuifil 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 fuifiled.

(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. 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/1st Class Stipendiary Magistrate/ City Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner.

(b) Chief Presidency Magistrate/Addl. Chief Presidency Magistrate/Presidency Magistrate.

(c) Revenue Officer not below the rank of Tehsildar.

(d) Sub-Divisional Officer of the area where the candidate and/or his family normally resides.

(e) Administrator/Secretary to the Administrator/ Development Officer (Lakshadweep Islands).

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

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

	
	(ii)
	OTHER BACKWARD CLASSES (OBCs and OBC-MINORITIES):

As per the decision of the Central Government, the Ministry of Human Resource Development, vide Resolution No. F 1-1/2005-U.1 A/846 dated 22nd December' 2011 and Office Memorandum of the same date, clarified that reservations in admission to the educational institutions as elucidated in its earlier Resolution would continue to apply subject to a sub-quota of 4.5 % for minorities, as defined in clause (c) of section 2 of the National Commission for Minorities Act, 1992 out of the 27 % reservation for Other Backward Classes, in accordance with the Central List of SEBCs/OBCs notified state-wise from time to time by the Ministry of Social Justice and Empowerment with exclusions notified by the Department of Personnel and Training vide OM No. 36012/22/93-Estt (SCT) dated 8.9.1993 as amended by OM No. 36033/3/2004-Estt.(Res.) dated 9.3.2004 and as modified by said Ministries from time to time, as applicable for the purposes for implementing reservation in admission to Central Educational Institutions as defined in the CEIs Act, 2006. Therefore, as per referred to notifications, such OBCs as belonging to Muslims, Sikhs, Christians, Buddhists and Zoroastrians (Parsees) communities will also be considered under 4.5% sub-quota for minorities within the 27% quota for OBCs as provided above.

Accordingly, an OBC candidate (not belonging to the aforesaid 05 minority communities) will be required to mark/darken the OBC oval/checkbox, whereas, an OBC-Minority candidate will be required to mark/darken OBC-Minority oval/checkbox provided in the application form. Options once exercised shall not be changed later on.

If an OBC/OBC-Minority 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/OBC-Minority certificate are the same as in case of SC/ST provided in section 5 (i) above. The caste in the OBC/OBC-Minority certificate will be those only which are in the list of Central Govt. Further the OBC/OBC-Minority 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 M. P. Ed., admission of Physically Challenged candidates is not permissible as candidates of this course are required to perform sports activities.

Wherever 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.

	
	(iv)
	15% seats out of the 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, Hostel allotment, then the candidate will be treated under concerned reserved category.

	
	
	

	
	(v)
	SUPERNUMERARY SEATS:

	
	
	(i)
	BHU Employee Wards: 10% supernumerary seats in all the courses (including special courses) shall be available for the sons/daughters of permanent employees (including those on probation) of BHU currently in service or during the academic Session immediately preceding the Session for which the Entrance Test is held, provided the candidate fulfils the minimum eligibility requirements and claims that he/she belongs to employee ward category in the Application Form and qualifies in the PET. BHU Employee Ward category applicants are required to submit a certificate issued by the 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 Counseling. Similarly, 10% supernumerary seats in the Colleges admitted to the Privileges of the University Colleges shall be reserved for daughters of permanent Employees of the respective Colleges admitted to the Privileges of the University girls’ Colleges (daughters and sons in case of DAV Post Graduate College) currently in service or during the Academic Session immediately preceding the Session for which the Entrance Test is held.
Further, wherever the provision of employee ward quota for admission in a course of the University exists, the provision of granting benefit of Employee Ward will be extended to the following two groups of serving and retired/deceased employees also by creating one supernumerary seat (for each group) in addition to the seats available for the employee wards provided the merit index of the wards of the said two groups in the merit of entrance test conducted for admission in the course is not below the last admitted candidate under employee ward quota in that course:
a. employees joining the University on deputation along with the Research Scientists A, B & C of the University; &
b. wards of the deceased employees and re-engaged/retired BHU employees subject to the condition that the privilege will be available upto the academic year succeeding the year in which the deceased employee would have attained/retired employee attains the age of 65 years.

(Note: Any fraction after computation of 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. The desirous candidates are advised to keep constant touch with the Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned courses, because in some of the courses separate notices are put on notice board for Paid Seats instead of sending call letters to all candidates above as per PET index.

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

SL.NO.

INSTITUTE/FACULTIES/COLLEGES

SPORTS SEATS (SUPERNUMERARY)*

Arts*, Science*, Social Science*

06* each

Commerce

2

Agriculture, Education, Performing Arts, Visual Arts, S.V.D.V., Law

1 each

NOTE: "Not more than 50% of the prescribed supernumerary sports seats for a Faculty would be allowed to go in a single course run by the Department of that Faculty".

Note: No such provision is available for Special Courses.

1. Candidates shall be considered for Sport Seats only on approval from the University Sports Board.

2. In order to be eligible in sport quota seats: (a) A candidate should have passed the qualifying examination; (b) should have appeared in entrance test of concerned course; (c) must fuifil the AIU participation rules; (d) should have played:

(i) 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.

(ii) 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.

(iii) 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.

(iv) The merit of the qualified candidates for the admission in Sport Seats shall be decided by the Sport achievement marks awarded on the basis of certificates of achievements. Highest Sport achievement marks/performance of a candidate will only be considered while counting the sports achievement marks.

Sport Achievement Marks in various categories are as follows:

A- National (Senior/Junior/ Youth)
B- All India/Inter Zonal Inter University organized by AIU
C- Zonal Inter University organized by AIU
Position

Team

Indivi-dual

1st position

30

35

2nd position

25

30

3rd position

20

25

Position

Team

Indivi-dual

1st position

30

35

2nd position

25

30

3rd position

20

25

4th position

15

15

Vizzy Trophy

10

-

Position

Team

Indivi-dual

1st position

15

20

2nd position

10

15

3rd position

08

10

4th 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 has represented India or Indian (combined) University team in world Universities games will get direct admission provided he/she has passed the qualifying examination and applied for admission in the course before the last date of submission of application form.

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:

[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), Yachting (M/W), Tenicot (M/W), Karate (M/W), Boxing (W), Carrom (M/W), Circle Kabaddi (M/W), Gatka (M/W) and Taekwondo (M/W),]

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

	
	
	(v)
	 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

Puranetihas

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.

Subject
Code No.
No. of seats

Course
Code No.
No. of seats
MA in Mass Communication

452

38

M. Lib. & Inf. Sc.

456

38

M.A. (Museology)

453

09

M.P.Ed.#

457

38

M.A. Prayojanmoolak Hindi (Patrakarita)

454

23

M. A. in Manuscriptology & Paleography

 458

50

UNDER SPECIAL COURSES OF STUDIES

Subject

Code No
No. of seats
Subject

Code No
No. of seats
Min.

Max.

Min.

Max.

M.A. in Tourism Management+
455

10

46+46+
M.A. in Corporate Communication Management*

459

10

20

Colleges admitted to the Privileges of the University
College Name

Subject

Code No
No. of seats
College Name

Subject

Code No
No. of seats
AMPGC
Sanskrit

446

30

VKM-Kamachha

Hindi

440

30

Hindi

440

30

English

433

30

Philosophy

451

30

VCW –Rajghat

English

433

30

AIHC & Arch.

448

30

Geography

498

30

DAV PG

English

433

30

Hindi

440

30

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

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

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

UNDER SPECIAL COURSES OF STUDIES

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

*Under Special Courses of Study
Colleges admitted to the Privileges of the University

College Name

Subject

Code No
No. of seats
College Name

Subject

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

Political. Science

461

30

VCW-Rajghat

Psychology

497

30

Psychology

497

30

Economics

466

30

History

460

30

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

Subject

Code No
No. of seats
Colleges admitted to the Privileges of the University
Min.

Max.

M. Com.
470

-

154

College Name

Subject

Code No
No. of seats
Min.

Max.

Master of Financial Management (Risk & Insurance)* (MFMRI) and Master of Finance Management (MFM) *
385

15 in each course

30 in each course

DAVPGC

M. Com.

470

-

30

Master of Foreign Trade (MFT) *
15

46

* 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

M.Sc. in Molecular and Human Genetics

490

20

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

UNDER SPECIAL COURSES OF STUDIES
Subject

Code No
No. of seats
Subject

Code No
No. of seats
Min.

Max.

M.Sc. in Environmental Science
489

10

31

MCA

492

46+20+
M.Sc. (Tech) in Environmental Science & Technology

480

10

30

+To run at RGSC, Barkachha, Mirzapur under paid seat fee structure, Rs.50,000/- per annum in addition to regular BHU fee
M.Sc. in Applied Microbiology
488

10

31

FACULTY OF EDUCATION

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

{COURSE: LL.M./ LLM (HRDE)}
Subject

Code No.

No. of seats

Subject

Code No
No. of seats
Min.

Max.

M. Ed.

390

38

LL.M.
475

-

38

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

391

23
LL.M. Course in Human Rights & Duties Education*

476

05

15

FACULTY OF MANAGEMENT STUDIES
Subject

Code No.

No. of seats

* Under Special Courses of Study
Min.

Max.

MBA in Agribusiness*
381

10

46

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)

Subject

Code No.

No. of seats

Subject

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. Mus. In Instrumental (Flute)

369

08

M. Musicology
373

15

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)

* Only for female candidates
Colleges admitted to the Privileges of the University

College Name

Subject

Code No
No. of seats
VKM –Kamachha

Home Science (only M. A.)

494

20

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)
MAHILA MAHAVIDYALAYA

(COURSE: M.Sc. in Bioinformatics)
Subject

Code No.

No. of seats

Subject

Code No.

No. of seats

M.Sc. in Health Statistics

275

15

M.Sc. in Bioinformatics

493

23 (Only for Women)

INSTITUTE OF AGRICULTURAL SCIENCES COURSE:

Subject

Code No
No. of seats
Subject

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*

1231+252+233+154
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 courses 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.

	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. 300/-

Rs. 700/-

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 placed in the envelope containing the application form. 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/Courier 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 though 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 Test 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

:

6.02.2012

Last date for sale of application forms from the office counter

:

6.03.2012

Last date for receipt of duly completed application forms
:

6.03.2012

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:

A. Following modes of submission of duly filled up and complete application forms are available:

(i) ONLINE submission on BHU website as per procedure prescribed on the BHU website

(ii) Submission by Hand at the Countres of the Office of Controller of Examinations

(iii) Postal submission of forms

B. The last date for receipt of completed application forms is 6.03.2012. The forms dispatched through REGISTERED POST/ SPEED POST/COURIER on or before 6.03.12 with proper challan form will also be accepted if they are received in the Office of the Controller of Examinations, BHU by 13.03.12.

	
	

	8.
	ENTRANCE TEST CENTRES:

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

Delhi

Kolkata

Chennai

Hyderabad

Note:

1. For the attention of applicants of M. Mus./MPA, M. Musicology, MFA and M.P.Ed.
(i) The written component of Test for M. Mus./MPA, M. Musicology, MFA and M.P.Ed. will be held at all the centres fixed by the University. However, the Physical Fitness Test for M.P.Ed. [see Section 15 (v)], one practical examination for M.Mus/MPA [See Section 15 (xxv)], M.Musicology [See Section 15 (xxvi)] and MFA [See Section 15 (xxiv)] will be conducted at Varanasi only during the third week of July’12 alongwith the Counseling/admission process.
(ii) Candidates numbering four times the intake in said courses, in order of merit drawn on the basis of written test, in each category, will be called to appear in the said Physical Fitness Test/Practical Examinations at Varanasi Centre only which will be immediately followed by Counseling/admission process.
(iii) The candidates called for physical fitness test/ practical examinations are required to come prepared to stay for atleast 2-3 days.
2. For the attention of all applicants

(i) The University reserves the right to cancel any of the Centres except Varanasi without assigning any reason.
(ii) Candidates should therefore choose three Centres in order of preference in their Application Forms.
(iii) Applicants must note that the Examination Centre once allotted to a candidate shall not be changed.
(iv) The Centre allotted will be indicated in the Admit Card.
(v) The final decision to allot a Centre to a candidate shall rest with the University.
(vi) 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
(vii) Blind candidates will be allotted Varanasi Centre only.

	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 oval (by ball point pen) applicable to you for that question/item while the remaining oval(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.

	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.
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 course covered in that common entrance test. In case of non-concurrence between course name & course code number, the course name will be taken to be final.

EXAMPLE :
If the candidate is an applicant for M.Sc. Physics, write Course Name, Course Code no. and also fill in the respective bubbles as:

 Course Code no.

4

8

1

0

0

0

1

1

1

Name of Course
2

2

2

M. Sc. PHYSICS
3

3

3

4

4

4

5

5

5

6

6

6

7

7

7

8

8

8

9

9

9

Photograph : Paste your recent colour photograph inside the box given for the purpose. Application Forms with xerox copy of photograph shall be rejected outright. Keep sufficient number of extra copies of the same photograph (at least 6 numbers) for future use in case you are admitted. The photograph should be the most recent showing the latest appearance and should show frontal view of full face against a light background. The eyes and the ears should be visible. Photos taken with coloured or dark glasses are not acceptable.

Description of "Bank Challans" of State Bank of India: The candidate shall use the Challan provided with the ICR form for depositing the test fee with any branch of the SBI. Write Name, Address and Code No. of the Issuing Branch, Journal Number., Date and Amount in the appropriate boxes provided for these.

Important: The candidate has to darken the oval representing the amount of the test fee in the ICR form.
Candidate’s Name: The name be written in CAPITAL letters and should be as instructed above, with gaps between words. Do not write Mr., Km., Kumari etc. before the name.

EXAMPLE :
Suppose your name is VARUN KUMAR SINHA, then write

V

A

R

U

N

K

U

M

A

R

S

I

N

H

A

Father’s Name
: Here the name of the father should be written in CAPITAL letters, as instructed above.

Mother’s Name
: Here the name of the mother should be written in CAPITAL letters, as instructed above.

Date of Birth: Enter the date, month and year of birth as per English Calendar and as recorded in High School/ Secondary/ Class X Certificate.

EXAMPLE 1
:

If born on 31st May 1992, write

:

3

1

0

5

1

9

9

2

EXAMPLE 2
:

If born on 05th June 1992, write

:

0

5

0

6

1

9

9

2

EXAMPLE 3
:

If born on 25th December 1992, write

:

2

5

1

2

1

9

9

2

Sex: If you are a Male then darken the oval for Male and keep the other oval (for Female) as blank. If you are a Female then darken the oval for Female and keep the other oval (for Male) as blank.

EXAMPLE 1.:
Suppose you are a female, then your answer will be

Male

Female

EXAMPLE 2.:
Suppose you are a male, then your answer will be

Male

Female

Do you belong to Scheduled Caste (SC) Category?:
If you belong to Scheduled Caste (SC) Category then darken the oval corresponding to ‘YES’ and keep the other oval as blank. If you do not belong to Scheduled Castes (SC) Category then darken the oval corresponding to ‘NO’ and keep the other oval as blank, for example:

If you belong to Scheduled Caste (SC) category
Yes

No

Do you belong to Scheduled Tribe (ST) Category?:
If you belong to Scheduled Tribes (ST) Category then darken the oval corresponding to ‘YES’ and keep the other oval as blank. If you do not belong to Scheduled Tribes (ST) Category then darken the oval corresponding to ‘NO’ and keep the other oval as blank, for example:

If you belong to Scheduled Tribe (ST) category
Yes

No

Do you belong to Other Backward Classes (OBC) Category?: If you belong to Other Backward Classes (OBC) Category then darken the oval corresponding to ‘YES’ and keep the other oval as blank. If you do not belong to Other Backward Classes (OBC) Category then darken the oval corresponding to ‘NO’ and keep the other oval as blank, for example:

If you belong to Other Backward Classes (OBC) category
Yes

No

Note: For the purposes of this column, a candidate belonging to OBC Category means a candidate belonging to such other backward classes as are listed in the State-wise Central List of OBCs/SEBCs and are not belonging to the five minority communities namely-Muslims, Sikhs, Christians, Buddhists and Zorostrians (Parsees). The candidates claiming OBC category should not be under creamy layer.

Do you belong to Other Backward Classes-Minorities (OBC-Minorities) Category?: If you belong to Other Backward Classes-Minorities (OBC-Minorities) Category then darken the oval corresponding to ‘YES’ and keep the other oval as blank. If you do not belong to Other Backward Classes-Minorities (OBC-Minorities) Category then darken the oval corresponding to ‘NO’ and keep the other oval as blank, for example:

If you belong to Other Backward Classes-Minorities (OBC-Minorities) category
Yes

No

Note: For the purposes of this column, a candidate belonging to OBC-Minority Category means a candidate belonging to such other backward classes as are listed in the State-wise Central List of OBCs/SEBCs and are also belonging to any of the five minority communities namely-Muslims, Sikhs, Christians, Buddhists and Zoroastrians (Parsees). The candidates claiming OBC-Minority category should not be under creamy layer.

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

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

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

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

Note: A candidate may belong to more than one category out of SC/ST/OBC/OBC-Minorities, BHU Employee Ward, Physically Challenged. In that case he/she should darken 'Yes' against the concerned categories.
Do you claim for 'Sports Seats'?: If you claim for 'Sports Seats' then darken the oval 'Yes' and keep the other oval as blank. If you do not claim for 'Sports Seats' then darken the oval 'No' and keep the other oval as blank.
Do you belong to 'BHU Student' Category?: If you belong to 'BHU Student' Category then darken the oval 'Yes' and keep the other oval as blank. If you do not belong to 'BHU Student' Category then darken the oval 'No' and keep the other oval 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 2011 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

1

Example: Suppose you are appearing in the final year examination of LL. B. in the year 2012 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

2

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.

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 centres according to your preference for first choice, second choice and third choice.

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

Note: Please see NOTE above Section 8 – Entrance Test Centres.
Name and Complete Mailing Address of the Candidate: Here you should write your name and complete mailing address in your usual handwriting alongwith full Pin Code numbers to ensure correct mailing by the Post Office.

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.
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.
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. Signature in CAPITAL LETTERS is not allowed.
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.

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

States

Code

States

Code

Uttar Pradesh

1

1

Himanchal Pradesh

2

2

Punjab

3

3

Bihar

1

2

Jammu and Kashmir

2

3

Rajasthan

3

4

Jharkhand

1

3

Karnataka

2

4

Sikkim

3

5

West Bengal

1

4

Kerala

2

5

Tamil Nadu

3

6

Andhra Pradesh

1

5

Madhya Pradesh

2

6

Tripura

3

7

Arunachal Pradesh

1

6

Maharashtra
2
7
Uttarakhand

3

8

Assam

1

7

Manipur

2

8

Chandigarh

3

9

Chhatisgarh

1

8

Meghalaya

2

9

Delhi

4

0

Goa

1

9

Mizoram

3

0

Other Union Territories

4

1

Gujarat

2

0

Nagaland

3

1

Haryana

2

1

Orissa

3

2

Your usual place of Residence: Darken the oval which is applicable for you and keep the other oval blank.

Religion: Darken the oval which is applicable for you and keep the other ovals blank.

Blood Group (if known): Darken the oval which is applicable for you and keep the other ovals blank.
Caste Category: Darken the oval which is applicable for you and keep the other ovals blank.
Average monthly income of Parents/Guardian (in Rs. approx.): Darken the oval which is applicable for you and keep the other ovals blank.

Distance (in km approx.) of your residence from BHU: Darken the oval which is applicable for you and keep the other ovals 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.

Candidate applying for more than one Course should submit different Application Forms for each course and 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:

(i) "Challan of State Bank of India" for the prescribed Entrance Test Fee.

(ii) Certificate(s) in support of the category claimed for reservation in the application form:

(a) Self attested copy of Caste Certificate from the competent authority as mentioned in Section 5 of the Information Bulletin. (for SC/ST/OBC/ OBC-Minorities category candidates only)

(b) Self attested certificate from Chief Medical Officer of a District. (for Physically Challenged candidates only)

(c) BHU Employee’s Ward Certificate issued by Directors/Deans/Principal, MMV/HODs/Head of Offices concerned [See Section 5(iv)(i) for definition and coverage]. 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.
(d) Self attested copy of certificate(s) in support of 'Sports Seats' (if claimed for 'Sports Seats').
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" of State Bank of India for the prescribed Entrance 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 APPLICATION FORM AND CANDIDATURE:

(i) Non-submission of "Challan" of State Bank of India of REQUISITE AMOUNT of Entrance Fee.

(ii) 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 (Photo copy of photograph will also amount for rejection).

(iv) Absence of signature of the candidate at the appropriate place in the Application Form/Signature in Capital letters will also lead to rejection of 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’.
(viii) Any other inadequacy detected.

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 fuifil 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" of State Bank of India for the requisite amount towards Entrance Test Fee?

(v) Have you enclosed documentary evidence(s) for category of reservation(s)/supernumerary seats?

NOTE:
Remember to sign on the Application Form in your usual handwriting. If the candidate does not 'sign' at appropriate place on the Application Form, his/her form will be treated as cancelled.

	13.
	SUBMISSION OF APPLICATION FORM:

(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 6, 2012. The applicants submitting their application forms at the BHU counter will be given acknowledgement slip.

(b) The forms dispatched through REGISTERED POST/ SPEED POST/COURIER on or before 6.03.12 will also be accepted if they are received in the Office of the Controller of Examinations, BHU by 13.03.12. The candidates are required to fill up the correct and complete Pin Code number to ensure correct routing of the mail by the Post Office.

NOTE:

(i)
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).
(ii) In no case applications shall be entertained after the last date is over as mentioned above.

(iii) 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 photocopy of photograph also shall not be considered. The University takes no responsibility for any delay or loss of application form or correspondence in postal transit.

THE FACILITY FOR FILLING THE APPLICATION FORMS ONLINE IS ALSO AVAILABLE. PLEASE VISIT THE BHU 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. The candidate is required to provide the correct Pin Code number in his/her address to ensure correct routing of the mail by the Post Office. Therefore, 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, 0542-6702716, 0542-6702711, 0542-6702704, 0542-6702688, 0542-6702696, 0542-6701490, 0542-6702718, 0542-6702685, 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 photograph as stated above.

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 down load the admit card as per procedure mentioned on the website.

NOTE:

(i) The Tests, shall be held during 21st May to 06th June 2012 (detail programme is given at Sl.No. 21). Schedule of Tests has been given at the end of the Information Bulletin and Venue details will be given on the Admit Card.

(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 candidate is required to retain the Admit Card in safe custody after the Test for presenting it before the Admission Committee, if called for Counseling.

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

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

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

	
	(iv)
	M.A. in Manuscriptology & Paleography

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

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

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

NOTE: (1) Appearance in both Theory and Physical Fitness Test is mandatory in order to be eligible for consideration for admission.

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

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

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

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

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

	
	(xi)
	All M.A. [other than mentioned above in (ii to x)]
There shall be one paper of 120 minutes duration carrying 450 marks containing 150 multiple-choice questions based on graduate level of the concerned subject.

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

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

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

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

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

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

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

	
	(xvii)
	M.Sc. 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.

NOTE: The practical examinations will be held at BHU Campus, Varanasi only for shortlisted candidates.

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

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

NOTE:

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

	
	(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.

NOTE: The practical examinations will be held at BHU Campus, Varanasi only for shortlisted candidates.

	
	(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 choice 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:

a. 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.

b. 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.

c. Question papers of all Acharya will be in Sanskrit only.

d. Question papers of all languages (except Sanskrit) will be in respective languages. Question papers for M. A. (Sanskrit) will be in English and Hindi both.

	
	

	16.
	METHOD OF ANSWERING IN THE TEST

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

	
	(ii)
	The candidate, within 10 minutes of the issue of the Question Booklet, shall check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet, the candidate shall immediately bring it to the notice of the Superintendent/Invigilators to obtain a fresh Question Booklet.

	
	(iii)
	The candidate is required to write his/her Roll Number, Question Booklet No. and Set No., if any, at the appropriate places provided in the answer sheet in INK/Ball Point pen only. In addition, he/she is also required to fill up Roll Number in the space provided on the answer sheet by darkening the appropriate ovals by Blue/Black Ball Point pen only. (Note: Please note that any error in darkening the Roll Number or writing set number will result in wrong evaluation of the Answer Sheet. He/She may take further note that non-filling of Set No., if any, Roll No. and other vital details would lead to non-evaluation of Answer Sheet and cancellation of his/her candidature. Hence, the candidate should be careful in darkening Roll Number and writing set number).

	
	(iv)
	The candidate is required to write in INK/Ball Point pen only, his/her Roll number and Serial Number of Answer Sheet at the appropriate places on the cover page of the Question Booklet.

	
	(v)
	Each question shall be followed by four alternative answers. The candidate is required to identify the one which he/she feels to be the correct answer and record the answer by darkening the appropriate oval in the answer sheet with Blue/Black Ball Point pen only, as will also be mentioned in the guidelines given on the first page of the Answer Sheet. For example, if out of 4 alternatives (1) (2) (3) & (4) given against question No. 15, the candidate identifies (2) as the correct answer, he/she is required to darken the oval No. 2 only in the Answer Sheet as given below:

Q.No.15

1

2

3

4

	
	(vi)
	The answer will be treated incorrect if more than one oval is darkened or an oval is darkened improperly. Any other method of marking such as tick mark, cross mark, use of dot, line mark and half-filled oval or marks outside the oval shall not be evaluated.

	
	(vii)
	If any question is not attempted, the candidate is required to leave all the ovals against that question as blank. Such an answer will be awarded zero mark.

	
	(viii)
	Inner cover page of the Question Booklet or the blank space/page at the end of Question Booklet may be used for rough work.

	
	(ix)
	No page from the Question Booklet is to be torn or removed. If a candidate is found tearing any page from the Question Booklet, he/she shall be liable to punishment for adopting unfair means and shall not be allowed to continue in the Entrance Test.

	
	NOTE:

	
	a.
	If the candidate commits any error in writing/filling the Roll No., Set No. etc. on the answer sheet, it will not be possible to rectify the error and the answer sheet will be evaluated accordingly.

	
	b.
	i. Question Booklet will be given to the candidates after University Entrance Tests.
ii. After completion of the tests, the provisional answers (key) will be displayed on the BHU Website www.bhu.ac.in ordinarily within 04 to 05 days of the test.
iii. In case of any complaint about the questions/answers the candidate(s) will be given 05 days time after the display of provisional key on the website to put up his/her complaint before the Office of the Controller of Examinations. The evaluation will be done with key so finalized and no request for review will be entertained thereafter.
iv. While making the complaint, the candidate must mention his/her name, Roll Number, Name of Course, Course Code Number, Set Number of Question Booklet (if any) and Serial Number of Questions and its/their key(s).
v. The decision of the University regarding Question(s)/ Key will be final.

	
	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 WHITENER 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 Test.

	
	(ii)
	No Candidate will be allowed entry to the Test Hall after 30 minutes of the start of the Entrance Test.

	
	(iii)
	No Candidate shall be allowed to leave the Test Hall till the end of the Test.

	
	(iv)
	There is no provision to provide or permit a ‘writer’ in the Entrance Test except for blind candidates, who will be provided ‘writers’ on request [for details please refer to Section 5 (iii) of this Information Bulletin].

	
	(v)
	The Candidates shall be checked for any resource materials frequently and at random by the Invigilators and other staff conducting the Test, routinely and also on the slightest doubt.

	
	(vi)
	Calculators/watch calculators, electronic diary, pager, mobile phones, earphones, alarm clock, digital watches with memory, slide rule, etc. are not allowed in the examination hall. Also, carrying of licensed weapons, fire arms, tools which can be used as lethal weapons are not allowed in the examination hall.

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

	
	(viii)
	The Entrance Examination of a candidate shall be cancelled and candidate shall be debarred to appear from future Entrance Tests in case of any of the following actions by a candidate:
Tampering with the Admit Card including that of the photograph, Face not resembling the photograph on the Admit Card, Not occupying the allotted seat, Tampering/disturbing the seating arrangements, Smuggling-out or smuggling-in Question Booklet in part or in full, or Test material, or any resource material connected with the Test, Making any attempt to influence the University authorities directly or indirectly, disturbing or trying to disturb the Entrance Test, Noting down the questions or their answers, Shouting of slogans or creating unruly scene at the examination hall/examination centre/University campus.

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

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

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

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

	
	(x)
	Suppression/concealment of information: The candidate must ensure that he/she is qualified to appear in the Entrance Test. If it is detected at any stage that he/she did not fuifil 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 Test venue. Any unauthorized person loitering around the Test venue shall be handed over to the police under an FIR lodged by the University.

	
	(xii)
	No scrutiny/re-evaluation of answer sheet of PET is allowed in any case at any stage.

	
	(xiii)
	The candidate shall be bound by the BHU Statutes/Ordinances/Rules and Regulations framed from time to time.

	
	(xiv)
	Any litigation in respect of the PET shall be subject to the jurisdiction of the local Court of Varanasi and/or Hon’ble High Court of Judicature at Allahabad only.

	
	(xv)
	For any interpretational difficulties, the interpretation through English language shall be deemed as correct.

	
	

	18.
	EVALUATION AND RESULT

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

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

For M.P.Ed., minimum qualifying marks in Theory Paper shall be 35% while in Physical Fitness Test it will be 45%. The merit for M.P.Ed., will be the sum of three components viz. Marks in Theory Paper, marks in Physical Fitness Test, and Bonus Points for sports. The University reserves the right to modify the above minimum qualifying marks. If lowering down in the minimum qualifying marks is done, the merit for MFA and M. Mus./MPA will be computed as follows: (1) Firstly those candidates will be put in the merit list according to their combined marks who have secured the minimum qualifying marks in the theory as well as practical. (2) After that those candidates will be put in the merit list on the basis of their combined marks in theory and practical tests who have obtained the minimum qualifying marks in the practical test but could not get minimum qualifying marks in theory (3) Lastly, those candidates will be put in the merit list on the basis of their combined marks in the theory and practical who have not secured the minimum qualifying marks in practical (irrespective of marks in theory).

In case of M.Mus. (North Indian Classical)/MPA (Indian Classical) and MFA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the PET who appeared in the Theory as well as Practical(s).

If the lowering down in the minimum qualifying marks in M. P. Ed. in Theory Paper 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 and Physical Fitness Test who have secured the minimum qualifying marks in the theory as well as Physical Fitness Test (ii) After that those candidates will be put in the merit list on the basis of their combined marks in Theory Paper and Physical Fitness Test for sports participation who have obtained the minimum qualifying marks in the Physical Fitness Test but could not get minimum qualifying marks in theory. (iii) Lastly, those candidates will be put in the merit list on the basis of their combined marks in the Theory Paper and Physical Fitness Test 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 has appeared in the Theory as well as in Physical Fitness Test.

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

(a) Preference shall be given to the candidates who have higher aggregate percentage of marks at the Qualifying Examination. (in cases where candidates with graduation/post-graduation such as M.A. in Linguistics and M.A. in Mass Communication are eligible, the inter-se-ranking will be decided on the basis of percentage of marks in aggregate at graduation level)

(b) In case the aggregate percentages of the marks at the Qualifying Examination are also equal then preference shall be given to a candidate who has higher marks in the concerned subject (wherever applicable). In MCA: In case the aggregate percentages of the marks at qualifying examination are also equal, then the candidates having Mathematics at Bachelor’s level shall be considered first. If there are several such candidates, then preference shall be given to a candidate who has higher percentage of marks in Mathematics at Bachelor’s level, and if these are also equal, then at Intermediate or +2 level. Lastly, candidates having Mathematics at +2 level but not at Bachelor’s level will be considered similarly.

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

IMPORTANT:

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

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/Principal MMV/Heads of the Departments. The University shall try to announce the results of the candidates around 3rd-4th week of June 2012 which may be available on BHU Website: (www.bhu.ac.in). No query 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 Dean of Faculty/Head of the Department, BHU about their admission. If a candidate is called for admission to a particular course on a particular date/dates, he/she shall have to bring with him/her all the necessary documents mentioned below in ORIGINAL failing which his/her admission shall NOT be considered. (The ‘Call Letter’ will contain more details.)

(i) Transfer Certificate.

(ii) Migration Certificate, if passed from a university other than BHU (To be submitted not later than 90 days of admission).

(iii) High School Certificate/equivalent Certificate.

(iv) Intermediate (+2) Certificate/equivalent Certificate.

(v) Mark sheets of High School/equivalent & Intermediate (+2)/equivalent.

(vi) Mark sheet of the Qualifying Examination (Refer note clause below 21).

(vii) UET Admit Card issued from the office of the Controller of Examinations, BHU.

(viii) SC/ST/OBC/ OBC-Minorities Certificate on the basis of which reserved quota seat is claimed.

(ix) Certificate(s) in support of claim for 'Sports Seats'.

(x) Certificate of being the son/daughter of a permanent in-service employee/Retired/Reemployed/ Deceased employee of BHU in the prescribed format issued by the Central Registry.

Candidates must have in their possession all original documents such as High School Mark sheet and Certificate, Intermediate or equivalent Mark sheet and Certificate (if issued), Certificate of Reservation, Transfer Certificate, Migration Certificate (if issued by the Board) and ADMIT CARD OF THE RESPECTIVE ENTRANCE TEST at the time of admission failing which their admission shall not be considered. However, Marksheet downloaded from the Website of the concerned examining body (subject to verification by the Admission Committee), CONFIDENTIAL MARKSHEETS or PROVISIONAL RESULTS issued by the Registrar/ Controller of Examinations of the concerned University or Secretary of the concerned Board (in case qualifying examination is of Senior Secondary level) shall also be entertained at the time of admission.

	
	

	20.
	ADMISSION PROCEDURE

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

The admission process will begin after the declaration of PET results. The admission will be done by the Admission Committees of the respective departments. The concerned Head of the Department/Coordinator will send call letters to the candidates for Counseling. 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. However, Marksheet downloaded from the Website of the concerned examining body (subject to verification by the Admission Committee), CONFIDENTIAL MARKSHEETS or PROVISIONAL RESULTS issued by the Registrar/ Controller of Examinations of the concerned University or Secretary of the concerned Board (in case qualifying examination is of Senior Secondary level) shall also be entertained at the time of admission. Failure to pay the fees within the prescribed period given in the admission letter will result in cancellation of the allotted seat.

	
	

	21.
	SCHEDULE OF POSTGRADUATE ENTRANCE TEST (PET) 2012

(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

Monday

21.05.2012

M.P.Ed. (Theory*), M. Musicology (Theory*), M.A. in Corporate Communication Management.
Tuesday

22.05.2012

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)

Wednesday

23.05.2012

M.C.A., M. Ed. (Spl.) V.I.

Thursday

24.05.2012

M.A. in Mass Communication, M.Sc. in Applied Microbiology
Friday

25.05.2012

M. Sc. in Bioinformatics, M.A. in Tourism Management

Saturday

26.05.2012

M.A. in Conflict Management and Development

Monday

28.05.2012

M.Lib.I.Sc., MBA in Agri-Business

Tuesday

29.05.2012

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

Wednesday

30.05.2012

M. A. in: - A.I.H.C. & Arch., History of Art, Philosophy, Linguistics

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

M.Sc. in: - Biochemistry, Health Statistics

Thursday

31.05.2012

M.A./M.Sc.: - Geography, Mathematics, Statistics, Home Science, Psychology

M.Com., Acharya, M.A. (Museology), Master of Finance Management / Master of Foreign Trade / Master of Financial Management (Risk And Insurance)
Friday

01.06.2012

LLM (HRDE), M.Tech in Agricultural Engineering (Soil and Water Conservation Engineering), M.Sc. (Ag.) in Food Science & Technology, Master of Personnel Management and Industrial Relations
Saturday

02.06.2012

M.A. in Social Work, M.Sc. in Molecular & Human Genetics, M.F.A. (Theory*)
Monday

04.06.2012

M.A. in Public Administration, M.Sc. in Plant Biotechnology
Tuesday

05.06.2012

M.Sc. in Environmental Science, M.A. in Manuscriptology & Paleography

Wednesday

06.06.2012

M.Sc. Tech. in Environmental Science & Technology, M.Mus. – Vocal, Instrumental & MPA Dance (Theory*).
NOTE:

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

(i) The written component of Test for M. Mus./MPA, M. Musicology, MFA and M.P.Ed. will be held at all the centres fixed by the University. However, the Physical Fitness Test for M.P.Ed. [see Section 15 (v)], one practical examination for M.Mus/MPA [See Section 15 (xxv)], M.Musicology [See Section 15 (xxvi)] and MFA [See Section 15 (xxiv)] will be conducted at Varanasi only during the third week of July’12 alongwith the Counseling/admission process. (ii) Candidates numbering four times the intake in said courses, in order of merit drawn on the basis of written test, in each category, will be called to appear in the said Physical Fitness Test/Practical Examinations at Varanasi Centre only which will be immediately followed by Counseling/admission process. (iii) The candidates called for physical fitness test/ practical examinations are required to come prepared to stay for atleast 2-3 days.
