

CONTENTS		PAGE. No.
UNIVERSITY AT A GLANCE		4-11
APPLICATIONS FOR ADMISSION TO FOLLOWING PROGRAMMES		
1.	PH.D: THROUGH RESEARCH ENTRANCE TEST (RET) 2014 AND DIRECT ADMISSION (RET-EXEMPTED)	12
2.	INTEGRATED M.PHIL.-PH.D. IN SUSTAINABLE DEVELOPMENT THROUGH RESEARCH ENTRANCE TEST (RET) 2014 AND DIRECT ADMISSION (RET-EXEMPTED)	12
3.	M.PHIL: THROUGH M.PHIL ENTRANCE TEST 2014	12
A.	DISCIPLINES AVAILABLE UNDER VARIOUS FACULTIES FOR ADMISSION TO Ph.D./ VIDYĀVĀRIDHI PROGRAMME	12-14
i)	TABLE – 1 (A) - DISCIPLINES IN WHICH PH.D. SCHOLARS WILL BE ENROLLED IN THE UNIVERSITY THROUGH RET AND RET-EXEMPTED CATEGORIES IN THE ACADEMIC SESSION 2014-15	12-13
ii)	TABLE - 1 (B) – DISCIPLINES IN WHICH ADMISSION WILL BE MADE ONLY FROM RET-EXEMPTED CATEGORY IN THE ACADEMIC SESSION 2014-15	13
iii)	TABLE – 1 (A) - DISCIPLINES IN WHICH PH.D. SCHOLARS WILL BE ENROLLED IN THE UNIVERSITY THROUGH RET AND RET-EXEMPTED CATEGORIES IN THE ACADEMIC SESSION 2014-15	13-14
B.	MAIN DISCIPLINE – ALLIED DISCIPLINE COMBINATIONS FOR RET and RET (Exempted) CANDIDATES [APPLICABLE FOR PH.D. REGISTRATION ONLY]	14-23
C.	MINIMUM ELIGIBILITY REQUIREMENTS FOR QUALIFYING EXAMINATION & PERCENTAGE OF MARKS:	24-28
C.1.	ADMISSION TO PH.D. PROGRAMMES	24-25
	CALCULATION OF ACADEMIC RECORD	26-27
C.2.	INTEGRATED M.PHIL.-PH.D. PROGRAMME, FACULTY OF ENVIRONMENT & SUSTAINABLE DEVELOPMENT	28
C.3.	MASTER OF PHILOSOPHY (M.PHIL)	28
D.	RESERVATIONS AND RELAXATIONS	29-30
D.1.	SCHEDULED CASTES/SCHEDULED TRIBES	28
D.2.	OTHER BACKWARD CLASSES (OBCs)	28
D.3.	PHYSICALLY CHALLENGED	29

	'WRITER' FOR BLIND CANDIDATES	29
D.4.	RELAXATION IN MINIMUM PERCENTAGE OF MARKS/ACADEMIC RECORD FOR SCHEDULED CASTES (SC)/SCHEDULED TRIBES (ST) / PHYSICALLY CHALLENGED (PC) / OTHER BACKWARD CLASSES (OBCs) CANDIDATES	29
D.5.	CONSIDERATION OF RESERVED CATEGORY MERITORIOUS CANDIDATES AS GENERAL CANDIDATES	29
E.	DISCIPLINE NAME, DISCIPLINE CODE NUMBER & MAXIMUM INTAKE	30-34
F.	GENERAL NOTES	35
G.	GENERAL RULES	35
H.	DIRECT ADMISSION (WITHOUT APPEARING IN RET, I.E., UNDER RET EXEMPTED CATEGORY; THIS IS APPLICABLE ONLY FOR ADMISSION TO VARIOUS PH.D. PROGRAMMES AND INTEGRATED M.PHIL-PH.D. PROGRAMME)	36-37
I.	STRUCTURE OF RESEARCH ENTRANCE TEST (RET 2014)/ M.PHIL. ENTRANCE TEST 2014	
	I.1. ADMISSION TO PH.D. AND INTEGRATED M.PHIL- PH.D. PROGRAMME	37-39
	I.2. ADMISSION TO M.PHIL. PROGRAMMES IN (I) MUSICOLOGY AND (II) SUBALTERN STUDIES	39-40
	1.3. GENERAL CONDITIONS FOR RET/M.PHIL. ENTRANCE TEST	40
J.	APPLICATION FORM AND APPLICATION PROCESSING/TEST FEE	40-41
	J.1. ADMISSION TO PH.D. AND INTEGRATED M.PHIL- PH.D. PROGRAMME	40
	J.2. IMPORTANT DATES	41
K.	INSTRUCTIONS FOR SUBMISSION OF APPLICATION FORM	41
	K.1. PREFERENCES FOR MAIN / ALLIED DISCIPLINES (MAXIMUM 5 DISCIPLINES)	41
	K.2. PREFERENCE OF TEST CENTRE	41
	K.3. PAYMENT OF FEE AND ONLINE SUBMISSION OF APPLICATION FORM	41
L.	REASONS FOR REJECTION OF THE APPLICATION FORMS	42
M.	IMPORTANT DATES	42
	M.1. SCHEDULE OF ENTRANCE TEST	42
	M.1.1. RET [ADMISSION TO PH.D. PROGRAMMES]	42
	M.1.2. RET [ADMISSION TO INTEGRATED M.PHIL-PH.D. PROGRAMME]	42
	M.1.3. M.PHIL ENTRANCE TEST [FOR ADMISSION TO M.PHIL PROGRAMMES]	42

N.	ADMIT CARD	43
O.	METHOD OF ANSWERING IN THE TEST	43-44
P.	IMPORTANT INSTRUCTIONS TO CANDIDATES APPEARING IN RET/M.Phil. TEST	44-46
Q.	ADMISSION	46-47
	Q.1. ADMISSION TO PH.D. AND INTEGRATED M.PHIL.-PH.D.	46
	Q.1.1 FINAL MERIT ORDER AFTER TEST-C	46
	Q.1.2 ADMISSION PROCESS	46
	Q.1.2.2. ALLOTMENT OF PH.D. SUPERVISOR	46-47
	Q.1.2.3. ADMISSION AND PAYMENT OF FEES	47
	Q.2. ADMISSION IN M.PHIL. PROGRAMMES (MUSICOLOGY; SUBALTERN STUDIES)	47
R.	REGISTRATION OF FOREIGN NATIONALS	47-48
S.	FELLOWSHIP	48
	<u>APPENDIX – 1</u> : LIST OF ALLIED SUBJECTS FOR REGISTRATION IN DIFFERENT DISCIPLINES	49-53

MAHAMANA'S CAMPUS PLAN VISUALIZED IN 1916

1.1 University at a Glance

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

The Founder's Vision :

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

The University

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

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

Institute of Agricultural Sciences

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

Institute of Medical Sciences & Hospital

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

IIT (BHU)

Institute of Agricultural Sciences

Institute of Medical Sciences

Sir Sunderlal Hospital

Broacha Hostel

Institute of Environment & Sustainable Development

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

Largest Residential University in Asia

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

Flying Training to NCC Cadets

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

Library

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

Environmental Awareness and Beautification

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

Air Strip

Cyber Library

Central Library

Mahila Mahavidyalaya

Computer Center

ICT Infrastructure

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

The Temple

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

Bharat Kala Bhawan

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

Rajiv Gandhi South Campus

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

Brand BHU

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

Shri Vishwanath Temple

Bharat Kala Bhawan

South Campus

Research and Education

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

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

International Chairs in BHU

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

Future Vision

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

OUR VICE-CHANCELLORS

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

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

CONVOCATIONS ADDRESSED BY:

Special Convocation – 2013

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

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

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

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

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

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

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

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

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

BHU Alumni

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

BHU
capital of knowledge

बीएचयू
सर्वविद्या की राजधानी

For admission to Ph.D., Integrated M.Phil.-Ph.D. and M.Phil Programmes

The Banaras Hindu University invites applications for admission to following programmes:

1. Ph.D: Through Research Entrance Test (RET) 2014 and Direct Admission (RET-Exempted)

Doctor of Philosophy/Vidyāvāridhi Degree (herein after referred to as the Ph. D. Degree programme) in various disciplines is given in Section A Table 1(a) (through RET and RET Exempted mode) and Section A Table 1(b) (through RET Exempted mode only) for registration in September 2014 and March 2015 semesters. Registration of candidates shall be done as per norms decided by the Academic Council of the University from time to time, provided the result of the qualifying examination is declared on or before the start of counseling for admission to a semester. Admission to the said programme shall be (a) through the Research Entrance Test (RET) to be conducted on **24.08.2014 (forenoon)** and (b) directly for the RET exempted categories (as detailed at Section H of this information bulletin). Eligibility conditions and other details are provided in **Section - C.1.**

2. Integrated M.Phil.-Ph.D. in Sustainable Development through Research Entrance Test (RET) 2014 and Direct Admission (RET-Exempted)

Admission to Integrated M.Phil.-Ph.D. programme in Institute of Environment and Sustainable Development will be done through RET for Integrated M.Phil.-Ph.D. to be conducted on **24.08.2014 (afternoon)**. Eligibility conditions and other details are provided in **Section - C.2.**

3. M.Phil: Through M.Phil Entrance Test 2014

Admission for **M.Phil in Subaltern Studies**, Faculty of Social Sciences and **M.Phil in Musicology**, Faculty of Performing Arts will be done for the session 2014-15 through M.Phil 2014 entrance test to be conducted on **24.08.2014 (afternoon)**. Eligibility conditions and other details are provided in **Section - C. 3.**

A. DISCIPLINES AVAILABLE UNDER VARIOUS FACULTIES FOR ADMISSION TO Ph.D./ VIDYĀVĀRIDHI PROGRAMME (in the Academic Session 2014-15)

i) Table – 1 (a) - Disciplines in which Ph.D. Scholars will be enrolled in the University through RET and RET-Exempted categories in the academic session 2014-15:

Sl. No.	Faculty	Main disciplines
1.	Agriculture	Agricultural Economics, Agricultural Statistics, Agricultural Engineering (Soil and Water Conservation Engineering), Agronomy, Animal Husbandry & Dairying, Entomology & Agricultural Zoology, Genetics & Plant Breeding, Horticulture, Mycology & Plant Pathology, Plant Physiology, Soil Science & Agricultural Chemistry, Extension Education
2.	Arts	Bengali, English, French, History of Art, Nepali, Persian, Geography, Mathematics, Statistics, Marathi, Telugu, German, Pali & Buddhist Studies, Indian Languages (Nepali).
3.	Education	Education
4.	Performing Arts	Instrumental Music (Violin),
5.	Social Sciences	Economics, Nepal Studies, Psychology, Personal Management & Industrial

RET Information Bulletin 2014

		Relations.
6.	Sanskrit Vidya Dharma Vigyan	Jyotish Ganit, Jyotish Falit, Dharma Shastra, Mimansa, Jain Darshan, Bauddh Darshan, Dharm Vijnan, Agam Tantra, Vedant, Sankhyayoga, Nyaya Vaisheshik, Prachin Nyaya, Puranetihas, Sahitya, Vyakaran.
7.	Science	Chemistry, Geography, Geology, Petroleum Geosciences, Mathematics, Physics, Statistics, Zoology, Mathematical Sciences, Psychology.
8.	Medicine	Anesthesiology, Biochemistry, Community Medicine, Health Statistics, Medicine, Neurology, Pharmacology, Psychiatry, Molecular Biology, Surgical Oncology, Radiotherapy & Radiation Medicine.
9.	Ayurveda	Samhita & Sanskrita, Siddhanta Darshan, Medicinal Chemistry**, Shalya Tantra, Swasthavritta & Yoga, Kaumarbhritya/Balroga, Rasa Shastra, Dravyaguna, Kayachikitsa, Shalakyta Tantra, Kriya Sharira, Vikriti Vigyana, Rachana Sharira, Sangyaharana, Prasūti Tantra.
		(**Only RET)
10.	Dental Sciences	Dental Sciences
11.	Visual Arts	Painting
<p>IMPORTANT:</p> <p>NET (JRF), NET (LS) and GATE qualified candidates shall be eligible for direct admission (besides other categories of candidates listed at Section H of this information bulletin) without appearing in RET. However, if candidates belonging to NET (LS)/ GATE wish to be considered for BHU research fellowship, they will have to appear in RET and be admitted/ short-listed as RET candidate.</p>		

ii) Table - 1 (b) – Disciplines in which admission will be made **ONLY FROM RET-Exempted category** in the academic session 2014-15:

Sl. No.	Faculty	Main disciplines
1.	Arts	Arabic, Library & Information Science, Linguistics, Philosophy, Indian Philosophy & Religion (in the Department of Philosophy), Hindi, Prayojan Moolak Hindi (Patrakarita) (in the Department of Hindi), Physical Education, Sanskrit, Ancient Indian History, Culture & Archaeology (AIHC & Arch.), Museology
2.	Commerce	Commerce
3.	Social Sciences	History, Political Science, Public Administration, Sociology, Social Work, Women's Studies.
4.	Science	Applied Microbiology, Botany, Molecular and Human Genetics, Environmental Science, Biochemistry, Human and Clinical Genetics (in Centre for Genetic Disorder), Biotechnology , Geophysics.
5.	Performing Arts	Musicology, Vocal Music
6.	Medicine	Anatomy, Endocrinology & Metabolism, Microbiology, Pathology
7.	Environment & Sustainable Development	Environmental Science & Technology
8.	Visual Arts	Applied Arts, Textile Design.
9.	Law	Law, Human Rights & Duties Education.
10.	Management Studies	Management Studies

iii) Table - 1 (c) – Disciplines in which **NO ADMISSION in Ph.D. WILL BE DONE** in the academic session 2014-15:

Sl. No.	Faculty	Main disciplines
1.	Arts	Russian, Chinese, Tamil, Kannada, Tourism Management, Urdu, Home Science,

		Journalism and Mass Communication, Bhojpuri evam Janpadiya Adhyan
2.	Agriculture	Agricultural Engineering (Post Harvest & Bio Process Engineering), Food Science & Technology.
3.	Social Sciences	Peace Research, Subaltern Studies
4.	Science	Computer Science, Bioinformatics, Home Science
5.	Medicine	Biophysics, Forensic Medicine, Cardiology, Cardiothoracic Surgery, Orthopedics, Otolaryngology (E.N.T.), Pediatric Surgery, Physiology, General Surgery, Nephrology, Pediatrics, Skin & V.D./Dermatology, Gastroenterology, Neuro-Surgery, Obstetrics & Gynecology, Ophthalmology, Plastic Surgery, Radio-Diagnosis Imaging, T.B. & Chest Disease, Urology.
6.	SVDV	Rigveda, Samveda, Shukla Yajurveda, Krishna Yajurveda,
7.	Performing Arts	Instrumental Music (Tabla), Instrumental Music (Flute), Dance (Bharat Natyam)
8.	Visual Arts	Plastic Arts, Pottery & Ceramics

B. MAIN DISCIPLINE – ALLIED DISCIPLINE COMBINATIONS FOR RET and RET (Exempted) CANDIDATES
[Applicable for Ph.D. registration only]

To provide an opportunity for inter-disciplinary research a candidate has an option to be admitted to an allied discipline by appearing in the RET of related main discipline. The candidates may opt for maximum five choices of disciplines, including their main discipline. The option/ preference needs to be exercised in the application form. **Integrated M.Phil-Ph.D./M.Phil. candidates are not required to fill up the preferences.** The details about it are given below:

- i. A candidate shall appear in the RET of the discipline in which he/she has done his/her Post Graduate Course unless otherwise provided in minimum eligibility conditions (**Section C**).
- ii. In such cases, where RET is not conducted in the candidate's discipline at PG level but the said discipline is an "Allied Subject" (**as per list at Appendix I**) to one of the main disciplines in which RET is conducted, he/she shall appear in the RET for the said main discipline.
- iii. Further, in such cases, where RET is not conducted in the candidate's discipline at PG level and the said discipline is an allied subject to more than one main disciplines in which RET is conducted, he/she may opt for RET in a discipline which is closest to his/her P.G. discipline in his/her opinion.
- iv. However, in cases at *para (ii) and para (iii) above*, mobility of candidates to other disciplines would be restricted to only such disciplines where candidate's main discipline (in which the candidate holds the qualifying degree) is an allied subject.
- v. *Further, in a main discipline, the maximum number of admissions that can be given to candidates from allied discipline shall be 30% of the vacancies in the main discipline. However, if in any discipline, the Vacancies are not filled up due to lack of candidates from the main discipline, students from the allied discipline may be admitted.*
- vi. *Candidates possessing their PG Degrees in such disciplines in which RET is not being conducted during the academic session 2014-15 {as listed in Table 1(b) and 1(c)}, may appear in the RET of any one of the allied disciplines mentioned against their main discipline at Table in section B. However, their selection will be restricted to 30% limit on admitting candidates (from allied disciplines) to only such disciplines where candidate's main discipline (in which the candidate holds the qualifying degree) is an allied subject.*
- vii. List of allied disciplines corresponding to a main discipline in which the candidate is eligible for admission by virtue of appearing in the RET of the main discipline is given below:

IMPORTANT: The candidate seeking admission through RET should not select the disciplines specified in Table 1 (b) and Table 1 (c) as their preference of allied disciplines/Main discipline in the table given below.

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
FACULTY OF AGRICULTURE	
Agricultural Economics	Economics
Agricultural Statistics	-
Agronomy	Biotechnology
Animal Husbandry and Dairying	Applied Microbiology, Zoology, Microbiology, Food Science & Technology,
Entomology and Agricultural Zoology	Zoology, Biotechnology
Extension Education	Psychology, Community Medicine
Agricultural Engineering (Soil and Water Conservation Engineering)	Agronomy
Genetics and Plant Breeding	Biotechnology
Horticulture	Biotechnology, Food Science & Technology
Mycology and Plant Pathology	Biotechnology, Microbiology
Plant Physiology	-
Soil Science and Agricultural Chemistry	Microbiology
Agricultural Engineering (Post Harvest & Bio Process Engineering)	Food Science & Technology
Food Science & Technology	Animal Husbandry and Dairying
FACULTY OF ARTS	
Arabic	-
Bengali	Indian Languages (Nepali), Marathi, Telugu
English	-
Chinese	Bauddh Darshan
French	-
German	-
Russian	-
Marathi	Indian Languages (Nepali), Telugu, Pali & Buddhist Studies
Nepali	Political Science, Bauddha Darshan, Marathi, Pali & Buddhist Studies
Kannada	Indian Languages (Nepali), Marathi, Telugu
Tamil	Indian Languages (Nepali), Marathi, Linguistics, Telugu
Hindi	Prayojan Moolak Hindi (Patrakarika), Indian Languages (Nepali), Marathi, Kayachikitsa, Telugu, Siddhant Darshan
Prayojan Moolak Hindi	Hindi
Linguistics	Vyakaran, French, Telugu
Pali & Buddhist Studies	Ancient Indian History, Culture & Archaeology, Sanskrit, Indian Languages (Nepali)
Persian	Linguistics, Indian Languages (Nepali)
Sanskrit	Dharma Shastra, Dharma Vijnan (<i>under the Dept. of Dharmangam</i>), Agam Tantra (<i>under the Dept. of Dharmangam</i>), Mimansa+, Siddhanata Darshan, Rasa Shastra, Rachana Sharir, Vaidic Darshan, Rasa Shāstra, Marathi, Kayachikitsa, Kriyasharir, Samhita & Sanskrita, Swasthavritta & Yoga, Sankhyayoga+ (<i>under Dept. of Vedic Darshan</i>), Shalya Tantra, Shalakya Tantra, Sangyahan, Indian

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
	Languages (Nepali), Telugu, Pali & Buddhist Studies + subject to the condition that candidates have their PG degree in the main discipline in Philosophy group
Urdu	Indian Languages (Nepali), Marathi, Linguistics
Ancient Indian History, Culture & Archaeology	Bauddh Darshan, History, Political Science, Veda, Jain Darshan, Siddhant Darshan, Samhita & Sanskrit, Puranetihas (under Dept. of Vedic Darshan), Pali & Buddhist Studies
History of Art	Pali & Buddhist Studies
Tourism Management	-
Indian Philosophy & Religion	Jain Darshan, Bauddh Darshan, Siddhanta Darshan, History, Political Science, Mimansa, Sahitya, Rachana Sharir, Kriyasharir, Samhita & Sanskrita, Education, Pali & Buddhist Studies
Philosophy	Pali and Buddhist Studies, Sanskrit, Mimansa+, Sahitya, Jain & Bauddh Darshan, Vedanata+(Under Dept. of Vedic Darshan), Sankhyayoga+ (Under Dept. of Vedic Darshan), Nyaya Vaisheshik (Under Dept. of Vedic Darshan), Siddhanta Darshan, Samhita & Sanskrit, Rasa Shastra, Education, Kayachikitsa, Rachana Sharir, Swasthavritta & Yoga, French. (+) subject to the condition that candidates have their PG degree in main discipline with Sanskrit,.
Journalism and Mass Communication	Hindi, Urdu, Political Science, Peace Research, Economics, Telugu
Telugu	Indian Languages (Nepali), Marathi, Linguistics
Library & Information Science	Computer Science
Museology	Ancient Indian History, Culture & Archaeology.
Physical Education	Medicine, Kayachikitsa, Education. Kriyasharir, Swasthavritta & Yoga, Rachana Sharir, Kriya Sharir
Bhojpuri evam Janpadiya Adhyan,	-
Mathematics	Geophysics, Siddhanta Darshan, Economics, Computer Science.
Geography	Rasa Shastra, Peace Research
Statistics	Economics, Psychology, Sociology, Pediatrics, Community Medicine, Siddhant Darshan, Mathematics, Computer Science, Health Statistics, Kayachikitsa, Swasthavritta & Yoga.
Home Science	Economics, Psychology, Anatomy, Anesthesiology, Dermatology & Venereology ⁽¹⁾ , General Surgery ⁽²⁾ , Medicine ⁽¹⁾ , Nephrology ⁽³⁾ , Pediatrics, Community Medicine ⁽⁴⁾ , Siddhanta Darshan, Rasa Shastra, Kayachikitsa, Swasthavritta & Yoga, Rachana Sharir, Kriya Sharir Subject to the condition that candidates have following corresponding papers in their PG degree in the main discipline: (1) - (Dietetics, Clinical Nutrition) : (2) - (Nutrition) : (3) - (Food & Nutrition (M.Sc. only) : (4) - (Extension Education or Food & Nutrition) :
FACULTY OF PERFORMING ARTS	
Instrumental Music (Sitar, Violin, Flute, Tabla)	<u>Vocal Music, Education</u>
Vocal Music	Instrumental Music, Education
Dance (Bharat Natayam,	Vocal Music, Instrumental Music, Musicology, Education

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
Kathak)	
Musicology	Vocal Music, Instrumental Music, Dance, Education
FACULTY OF SOCIAL SCIENCES	
Economics	History, Peace Research, Political Science, Community Medicine, Management Studies, Education, Swasthavritta & Yoga
History	Sociology, Political Science, Peace Research, Rasa Shastra, Education, Siddhant Darshan
Political Science	Sociology, History, Management Studies, Education.
Psychology	Sociology, Peace Research, Anatomy, Dermatology & Venereology+, Forensic Medicine, Surgical Oncology, Physiology, General Surgery+, Medicine+, Pediatrics, Pharmacology, Psychiatry+, Peadiatrics, Pharmacology, Radiotherapy & Radiation Medicine+, Siddhanta Darshan, Samhita & Sanskrit, Kayachikitsa, Prasuti Tantra, Kriya Sharir, Rachana Sharir, Swasthavritta & Yoga, Dental Sciences, Kaumarbhritya/Balroga*, Education. +subject to the condition that candidates have Clinical Psychology as Special Paper in their PG degree in Psychology
Sociology	Peace Research, General Surgery, Community Medicine, Surgical Oncology, Radiotherapy & Radiation Medicine, Siddhanta Darshan, Samhita & Sanskrit, Shalya Tantra, Shalakyia Tantra, Kayachikitsa, Sangyahan, Swasthavritta & Yoga, Rachana Sharir, History, Political Science, Education, Kriya Sharir.
Social Work	Peace Research, Sociology, Community Medicine, Surgical Oncology, Psychiatry, Kayachikitsa, Swasthavritta & Yoga, Rachana Sharir
Personnel Management & Industrial Relations	Psychology, Peace Research
Subaltern Studies	Sociology, Peace Research
Women's Studies	Political Science, Sociology, Peace Research, History
Peace Research	-
Public Administration	Political Science, Peace Research
Nepal Studies	Peace Research, Indian Languages
FACULTY OF SANSKRIT VIDYA DHARM VIGYAN SANKAYA	
<u>Veda (Shukla Yajurveda Krishna Yajurveda, Samveda, Rigveda)</u>	Vyakaran, Dharma Shastra, Mimansa, Puranetihas (under the Dept. of Vedic Darshan), Dharmagam, Agam Tantra (<i>under the Dept. of Dharmagam</i>), Vikrit Vigyan
<u>Vyakaran</u>	Veda, Mimansa, Sahitya, Vedanta (under the Dept. of Vedic Darshan) Nyaya Vaisheshika (under the Dept. of Vedic Darshan). Dharmashastra, Dharmagam, Agam Tantra (<i>under the Dept. of Dharmagam</i>), Vikrit Vigyan,
<u>Jyotish (Jyotish Ganit, Jyotish Falit)</u>	Dharma Shastra, Kayachikitsa, <i>Sankhyayoga (under the Dept. of Vedic Darshan), Puranetihas (under the Dept. of Vedic Darshan),</i> Rachana Sharir, Prasuti Tantra, Kriyasharir, Kaumarbhritya/Balroga, Samhita & Sanskrita, Swasthavritta & Yoga
<u>Dharma Shastra</u>	Veda, Jyotish, Mimansa, <i>Puranetihas (under the Dept. of Vedic Darshan), Dharmagam, Agam Tantra (under the Dept. of Dharmagam),</i> Kriya Sharir
<u>Mimansa</u>	Veda, Vyakaran, Dharma Shastra, <i>Vedanta(under the Dept. of Vedic Darshan), Nyaya Vaisheshika (under the Dept. of Vedic Darshan),</i> Dharmagam
<u>Sahitya</u>	Vyakaran, Dharma Shastra, Agam Tantra (<i>under the Dept. of Dharmagam</i>).
<u>Jain Darshan</u>	Mimansa, <i>Vedanta (under the Dept. of Vedic Darshan), Sankhyayoga (under the</i>

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
	<i>Dept. of Vedic Darshan), Nyaya Vaisheshika (under the Dept. of Vedic Darshan), Dharmagam, Agam Tantra (under the Dept. of Dharmagam), Bauddh Darshan, Siddhant Darshan, Pali & Buddhist Studies</i>
<u>Bauddh Darshan</u>	Vyakaran, Mimansa, <i>Vedanta(under the Dept. of Vedic Darshan), Sankhyayoga (under the Dept. of Vedic Darshan), Nyaya Vaisheshika (under the Dept. of Vedic Darshan), Dharmagam, Agam Tantra (under the Dept. of Dharmagam), Jain Darshan , Siddhant Darshan, Pali & Buddhist Studies</i>
<u>Dharm Vijnan</u>	Veda, Vyakaran, Sahitya, Kriya Sharir
<u>Agam Tantra</u>	Dharm Darshan, Sanskrit, Kriya Sharir
<u>Vedanta</u>	Vaidic Darshan, Sankhyayoga (<i>under the Dept. of Vedic Darshan</i>), Nyaya Vaisheshik (<i>under the Dept. of Vedic Darshan</i>), Puranetihas (<i>under the Dept. of Vedic Darshan</i>).Veda, Vyakaran, Mimansa, Vedanta (<i>under the Dept. of Vedic Darshan</i>), Dharma Shastra, Sahitya, Veda, Jain Darshan, Bauddha Darshan, Sanskrit
<u>Sankhyayoga</u>	Sankhyayoga, Nyaya Vaisheshika, Puranetihas, Veda, Dharmagam, Vyakaran, Mimansa, Agam Tantra (<i>under the Dept. of Dharmagam</i>), Samhita & Sanskrita
<u>Nyaya Vaisheshika</u>	Nyaya Vaisheshika, Puranetihas, Veda, Dharmagam, Vaidic Darshan, Vedanta, Agam Tantra (<i>under the Dept. of Dharmagam</i>), Vyakaran, Vedanta, Agam Tantra (<i>under the Dept. of Dharmagam</i>), Vikrit Vigyan, Samhita & Sanskrita
<u>Prachin Nyaya</u>	Vedanta, Puranetihas, Sankhyayoga, Samhita & Sanskrita Dharmagam, Vaidic Darshan, Veda, Vikrit Vigyan Mimansa, Agam Tantra (<i>under the Dept. of Dharmagam</i>),
<u>Puranetihas</u>	Vikrit Vigyan, Samhita & Sanskrita, Rachana Sharir
FACULTY OF SCIENCE	
<u>Biochemistry</u>	Environmental Science, Applied Microbiology, Biotechnology, Botany, Chemistry, Molecular & Human Genetics, Zoology, Anesthesiology, Bio-physics, Dermatology & Venereology, General Surgery, Medicine, Molecular Biology, Neurology, Nephrology, Obstetrics & Gynecology, Otolaryngology (E.N.T.), Plastic Surgery, Pathology, Pediatrics, Pediatrics Surgery, Pathology, Pharmacology, Radiotherapy & Radiation Medicine, Urology, Siddhant Darshan, Dravyaguna, Medicinal Chemistry, Shalya Tantra, Kayachikitsa, Physiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Samhita & Sanskrita, Kriya Sharir
<u>Biotechnology</u>	Environmental Science, Applied Microbiology, Botany, Chemistry, Molecular and Human Genetics, Zoology, Anatomy, Anesthesiology, Biochemistry, Dermatology & Venerology, General Surgery, Medicine, Molecular Biology, Nephrology, Obstetrics & Gynecology, Pathology, Pediatrics, Pediatric Surgery, Siddhanta Darshan, Kayachikitsa, Kaumarbharitya/Balroga, Medicinal Chemistry, Swasthavritta & Yoga, Physiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Economics, Dental Sciences
<u>Botany</u>	Environmental Science, Environmental Science and Technology, Applied Microbiology, Biochemistry, Biotechnology, Molecular & Human Genetics, General Surgery, Radiotherapy and Radiation Medicine, Siddhant Darshan, Dravyuguna, Shalya Tantra, Shalakya Tantra, Kayachikitsa, Medicinal Chemistry, Vikriti Vigyana, Samhita & Sanskrita, Bioinformatics, Sangyahan, Rachana Sharir.
<u>Chemistry</u>	Biochemistry, Biotechnology, Physics, Molecular & Human Genetics, General Surgery, Pathology, Radiotherapy & Radiation Medicine, Siddhanta Darshan, Rasa Shastra, Medicinal Chemistry, Shalya Tantra, Shalakya Tantra, Vikriti Vigyana, Samhita & Sanskrita, Sangyahan, Rachana Sharir, Dental Science,

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
	Siddhant Darshan.
Computer Science	General Surgery, Radiotherapy and Radiation Medicine, Mathematics, Rachana Sharir, Siddhant Darshan.
Geography	Rasa Shastra
Geology	Environmental Science and Technology, Geography, Geophysics, Rasa Shastra.
Petroleum Geosciences	Geology
Geophysics	Mathematics, Physics, Environmental Science and Technology.
Home Science	Economics, Psychology, Anatomy, Anesthesiology, Dermatology & Venereology ⁽¹⁾ , General Surgery ⁽²⁾ , Medicine ⁽¹⁾ , Nephrology ⁽³⁾ , Pediatrics, Community Medicine ⁽⁴⁾ , Siddhanta Darshan, Dravyaguna, Rasa Shastra, Kayachikitsa, Kaumarbhritya/Balroga, Rasa Shāstra, Kriya Sharir, Swasthavritta & Yoga. Subject to the condition that candidates have following corresponding papers in their PG degree in the main discipline: ⁽¹⁾ - (Dietetics, Clinical Nutrition) : ⁽²⁾ - (Nutrition) : ⁽³⁾ - (Food & Nutrition (M.Sc. only) : ⁽⁴⁾ - (Extension Education or Food & Nutrition) .
Mathematics	Geophysics, Physics, Siddhanta Darshan, Economics, Computer Science
Molecular and Human Genetics	Biochemistry, Biotechnology, Zoology, Molecular Biology, Nephrology, Pediatrics, General Surgery, Human and Clinical Genetics (in Centre for Genetic Disorders), Bioinformatics, Dental Sciences
Physics	Geophysics, Molecular & Human Genetics, Anesthesiology, Radiotherapy and Radiation Medicine, Computer Science, Mathematics, Vikriti Vigyana, Siddhanta Darshan.
Psychology	Sociology, Anesthesiology, Dermatology & Venereology+, General Surgery+, Medicine+, Pediatrics, Pharmacology, Psychiatry+, Radiotherapy & Radiation Medicine, Siddhanta Darshan, Samhita & Sanskrit, Kayachikitsa, Hindi Linguistics, Pali and Buddhist Studies+, Physical Education (Sports Psychology), Swasthavritta & Yoga, Dental Sciences + subject to the condition that candidates have Clinical Psychology as Special Paper in their PG degree in Psychology.
Statistics	Economics, Psychology, Sociology, Pediatrics, Community Medicine, Health Statistics, Mathematics, Computer Science Kayachikitsa, Swasthavritta & Yoga
Zoology	Environmental Science, Biochemistry, Biotechnology, Molecular & Human Genetics, Anatomy, Anesthesiology, Dermatology & Venereology, General Surgery, Medicine, Molecular Biology, Nephrology, Pediatrics, Pathology, Pharmacology, Physiology, Radiotherapy and Radiation Medicine, Urology, Medicinal Chemistry, Siddhanta Darshan, Dravyaguna, Shalya Tantra, Shalakyā Tantra, Kayachikitsa, Vikriti Vigyana, Kaumarbhritya/Balroga, Samhita & Sanskrita, Sangyaharan, Human and Clinical Genetics (in Centre for Genetic Disorders), Bioinformatics, Dental Sciences, Siddhant Darshan.
Applied Microbiology	Environmental Science, Biotechnology, General Surgery, Kriya Sharir, Bio-Chemistry.
Environmental Science	Zoology, Biotechnology, Botany, Applied Microbiology, Environmental Science and Technology, Geography, Physiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Community Medicine, Swasthavritta & Yoga, Siddhant Darshan
Bio-Informatics	Biotechnology, Molecular & Human Genetics, Zoology, Computer Science, Human and Clinical Genetics (in Centre for Genetic Disorders), Medicinal Chemistry, Kriya Sharir, Bio-Chemistry.
Human and Clinical Genetics	-

Main Discipline in which candidate appears for the RET (in Centre for Genetic Disorders)	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
FAULTY OF ENVIRONMENT AND SUSTAINABLE DEVELOPMENT	
Environmental Science & Technology	-
FACULTY OF MEDICINE	
Anatomy	General Surgery, Biochemistry, Zoology, Orthopedics, Otolaryngology (E.N.T.), Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Rachana Sharir, Kriya Sharir, Dental Science
Anesthesiology	General Surgery, Shalya Tantra, Shalakyia Tantra, Obstetrics & Gynecology, Physiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Sangyahan, Kriya Sharir
Biochemistry	Biotechnology, Botany, Chemistry, Molecular & Human Genetics, Zoology, Dermatology & Venereology, Gastroenterology, General Surgery, Medicine, Nephrology, Obstetrics & Gynecology, Otolaryngology (ENT), Pediatrics, Pharmacology, Radiotherapy & Radiation Medicine, Urology, Siddhant Darshan, Dravyaguna, Medicinal Chemistry, Shalya Tantra, Shalakyia Tantra, Kayachikitsa, Physiology, Vikriti Vigyana, Sangyahan, Swasthavritta & Yoga, Dental Sciences, Neurology.
Biophysics	General Surgery, Obstetrics & Gynecology, Biotechnology, Zoology, Anesthesiology, Computer Science, Physics, Biochemistry, Dermatology and Venereology, Physiology, Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Radiotherapy & Radiation Medicine, Siddhanta Darshan, Kriya Sharir.
Cardiology	Anesthesiology, General Surgery, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa.
Cardiothoracic Surgery	General Surgery, Otolaryngology (E.N.T.), Kayachikitsa
Dermatology & Venereology	General Surgery, Medicine, Molecular Biology, Physiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Swasthavritta & Yoga
Endocrinology & Metabolism	General Surgery, Neurology, Obstetrics & Gynecology, Physiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Swasthavritta & Yoga
Forensic Medicine	General Surgery, Psychiatry, Kayachikitsa, Rachana Sharir.
Gastroenterology	General Surgery, Physiology, Kayachikitsa, Swasthavritta & Yoga.
General Surgery	Dermatology and Venereology, Orthopedics, Radiotherapy & Radiation Medicine, Shalya Tantra, Plastic Surgery, Dravyaguna, Urology, Kayachikitsa, Rachana Sharir.
Medicine	General Surgery, Kayachikitsa, Swasthavritta & Yoga, Biochemistry (IMS), Dermatology and Venereology, Neurology, Urology, Radiotherapy & Radiation Medicine, Biotechnology, Applied Microbiology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kriya Sharir, Dental Sciences.
Microbiology	Environmental Science, Applied Microbiology, General Surgery, Dermatology and Venereology, Molecular Biology, Biochemistry, Biotechnology, Botany, Molecular and Human Genetics, Zoology, Medicine, Kayachikitsa, Vikriti Vigyana, Sangyahan, Swasthavritta & Yoga, Obstetrics and Gynaecology, Otolaryngology (E.N.T.), Radiotherapy and Radiation Medicine, Urology, Pathology, Dental Sciences.
Molecular Biology	General Surgery, Biochemistry, Zoology, Biotechnology, Dermatology and Venereology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Sangyahan.
Nephrology	General Surgery, Human and Clinical Genetics (in Centre for Genetic Disorders),

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
	Kayachikitsa, Swasthavritta & Yoga, Rachana Sharir
Neurology	General Surgery, Anesthesiology, Siddhanta Darshan, Kayachikitsa, Rachana Sharir.
Neuro Surgery	General Surgery, Neurology, Orthopedics, Otolaryngology (E.N.T.), Kayachikitsa
Obstetrics & Gynecology	General Surgery, Dermatology and Venerology, Urology, Radiotherapy & Radiation Medicine, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Swasthavritta & Yoga
Ophthalmology	General Surgery, Shalya Tantra, Shalaky Tantra, Dermatology & Venerology, Dravyaguna, Kayachikitsa, Sangyahan.
Orthopedics	General Surgery, Neurology, Kayachikitsa. Swasthavritta & Yoga.
Otolaryngology (E.N.T.)	General Surgery, Dravyaguna, Shalya Tantra, Shalaky Tantra, Dermatology and Venerology, Radiotherapy & Radiation Medicine, Kayachikitsa, Sangyahan, Swasthavritta & Yoga
Pathology	General Surgery, Dravyaguna, Kayachikitsa, Obstetrics and Gynaecology, Otolaryngology (E.N.T.), Urology, Medicine, Molecular Biology, Dermatology and Venerology, Biotechnology, Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Kriya Sharir, Dental Sciences.
Pediatrics	General Surgery, Siddhant Darshan, Dravyaguna, Shalya Tantra, Shalaky Tantra, Dermatology and Venerology, Otolaryngology (E.N.T.), Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Kaumarbhritya/Balroga, Sangyahan, Swasthavritta & Yoga, Rachana Sharir.
Pediatric Surgery	General Surgery, Otolaryngology (E.N.T.), Kayachikitsa
Pharmacology	Biotechnology, General Surgery, Dravyaguna, Shalya Tantra, Shalaky Tantra, Radiotherapy and Radiation Medicine, Medicine, Anesthesiology, Dermatology and Venerology, Physiology, Kayachikitsa, Rasa Shāstra, Sangyahan, Kriya Sharir, Dental Sciences.
Physiology	General Surgery, Siddhant Darshan, Dravyaguna, Biochemistry (Science), Biotechnology, Zoology, Pharmacology, Anesthesiology, Biochemistry (IMS), Dermatology & Venerology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Kriya Sharir, Dental Sciences.
Plastic Surgery	General Surgery, Orthopedics, Otolaryngology (E.N.T.), Dermatology & Venerology, Kayachikitsa, Neurology.
Community Medicine	General Surgery, Obstetrics & Gynecology, Dermatology and Venerology, Urology, Dravygun, Siddhant Darshan, Kayachikitsa, Rachana Sharir.
Health Statistics	Community Medicine, Kayachikitsa
Psychiatry	General Surgery, Siddhant Darshan, Psychology, Anesthesiology, Dermatology and Venerology, Kayachikitsa, Swasthavritta & Yoga
Radio - Diagnosis & Imaging	General Surgery, Neurology, Radiotherapy & Radiation Medicine, Dravygun, Obstetrics & Gynecology, Kayachikitsa.
Radiotherapy & Radiation Medicine	General Surgery, Obstetrics & Gynecology, Neurology, Kayachikitsa Otolaryngology (E.N.T.)
Surgical Oncology	General Surgery, Obstetrics & Gynecology, Molecular Biology, Physiology, Kayachikitsa
T.B. & Chest Diseases	General Surgery, Anesthesiology, Dermatology & Venerology, Medicine, Otolaryngology (E.N.T.), Physiology, Kayachikitsa.
Urology	General Surgery, Shalya Tantra, Obstetrics & Gynecology, Human and Clinical Genetics (in Centre for Genetic Disorders), Kayachikitsa, Swasthavritta & Yoga, Rachana Sharir

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
FACULTY OF DENTAL SCIENCES	
Dental Sciences	General Surgery, Shalya Tantra, Shalaky Tantra, Sangyahan, Human and Clinical Genetics (in Centre for Genetic Disorders)
FACULTY OF AYURVEDA	
Siddhanta Darshan	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Shalya Tantra, Shalaky Tantra, Dravyaguna, Psychology, Dermatology & Venerology, Samhita & Sanskrit Ancient Indian History Culture & Archaeology, Prasūti Tantra, Physiology, Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Kriya Sharir.
Samhita & Sanskrita	Sangyahan, Rasa Shastra, Shalya Tantra, Shalaky Tantra, Dravyaguna, Siddhanta Darshan, Ancient Indian History Culture & Archaeology, Prasūti Tantra, Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Kriya Sharir.
Prasuti Tantra	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Siddhanta Darshan, Shalya Tantra, Shalaky Tantra, Dravyaguna, Kayachikitsa, Vikriti Vigyana, Kaumarbhritya/Balroga, Swasthavritta & Yoga, Kriya Sharir, Rachana Sharir
Dravyaguna	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Prasūti Tantra, Shalya Tantra, Shalaky Tantra, Kayachikitsa, Dermatology & Venerology, Medicine, Pharmacology, Prasūti Tantra, Physiology, Vikriti Vigyana, Kaumarbhritya/Balroga, Neurology, Radiotherapy & Radiation Medicine, General Surgery, Swasthavritta & Yoga, Siddhanta Darshan, Kriya Sharir.
Rasa Shastra	Sangyahan, Samhita & Sanskrita, Shalya Tantra, Shalaky Tantra, Kayachikitsa, Siddhanta Darshan, Dravyaguna, History, Vikriti Vigyana, Kaumarbhritya/Balroga, Swasthavritta & Yoga, Kriya Sharir.
Medicinal Chemistry	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Shalya Tantra, Shalaky Tantra, Kayachikitsa, Chemistry, Dermatology and Venerology, Dravyaguna, Vikriti Vigyana, Human and Clinical Genetics (in Centre for Genetic Disorders), Siddhanta Darshan, Kriya Sharir.
Shalya Tantra	Sangyahan, Shalaky Tantra, Rasa Shastra, General Surgery, Dravyaguna, Prasūti Tantra, Kayachikitsa, Vikriti Vigyana, Sangyahan, Swasthavritta & Yoga, Siddhanta Darshan, Kriya Sharir.
Shalaky Tantra	Sangyahan, Rasa Shastra, General Surgery, Dravyaguna, Shalya Tantra, Prasūti Tantra, Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Siddhanta Darshan, Kriya Sharir.
Kayachikitsa	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Psychology, Shalya Tantra, Shalaky Tantra, Dermatology & Venerology, Pharmacology, Vikriti Vigyan, Siddhanta Darshan, Dravyaguna, Kaumarbhritya/Balroga, Swasthavritta & Yoga, Neurology, Radiotherapy & Radiation Medicine, General Surgery, Kriya Sharir, Rachana Sharir.
Kriya Sharira	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Shalya Tantra, Shalaky Tantra, Kayachikitsa, Vikriti Vigyana, Kaumarbhritya/Balroga, Siddhanta Darshan, Swasthavritta & Yoga
Rachana Sharira	Sangyahan, Shalya Tantra, Shalaky Tantra, Samhita & Sanskrita, Rasa Shastra, Anatomy, General Surgery, Kayachikitsa, Vikriti Vigyana, Kaumarbhritya/Balroga, Swasthavritta & Yoga, Siddhanta Darshan, Kriya Sharir,
Swasthavritta & Yoga	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Kayachikitsa, Shalya Tantra, Shalaky Tantra, Kayachikitsa, Vikriti Vigyana, Kaumarbhritya/Balroga, Rachana Sharir, Siddhanta Darshan, Kriya Sharir, Rachana Sharir
Kaumarbhritya/Balroga	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Siddhanta Darshan, Shalya Tantra, Shalaky Tantra, Kayachikitsa, Vikriti Vigyana, Swasthavritta & Yoga, Siddhanta Darshan, Kriya Sharir, Rachana Sharir

Main Discipline in which candidate appears for the RET	Allied Disciplines in which candidate is eligible for admission besides Main Discipline
Vikriti Vigyana	Sangyahan, Samhita & Sanskrita, Rasa Shastra, Kayachikitsa, Shalya Tantra, Shalakya Tantra, Swasthavritta & Yoga, Kaumarbhritya/Balroga, Siddhanta Darshan, Kriya Sharir
Sangyahan	Shalya Tantra, Shalakya Tantra, Samhita & Sanskrita, Rasa Shastra, Kayachikitsa, Siddhanta Darshan, Kriya Sharir, Rachana Sharir
FACULTY OF EDUCATION	
Education	Economics, Sociology, Psychology, Kriya Sharir, Siddhant Darshan
FACULTY OF LAW	
Law	Sociology
Human Rights & Duties Education	Political Science
FACULTY OF COMMERCE	
Commerce	Economics, Psychology
FACULTY OF VISUAL ARTS	
Applied Arts	History of Arts
Pottery & Ceramics	-
Plastic Arts	History of Arts
Textile Design	-
Painting	History of Arts
History of Visual Arts Design	-
FACULTY OF MANAGEMENT STUDIES	
Management Studies	Economics, Political Science, Psychology, Environmental Science and Technology, Kayachikitsa, Community Medicine, Peace Research, Siddhanta Darshan, Rachana Sharir.

Note

- (i) Candidates seeking admission to the Ph.D. programme are required to give their preferences of main discipline and allied disciplines to the maximum of five (05) choices in the Application Form. The choice of discipline once indicated in the Application Form shall be final and shall not be changed subsequently on any ground. *(There can be less than 4 allied disciplines to a main discipline in which case choice will be limited to given allied disciplines only).*
- (ii) Subject to a candidate qualifying in the main discipline and/or its allied disciplines, he/she can appear in the Test C/counseling/interview for admissions at such departments as per schedule notified in the results later.
- (iii) For being eligible to apply for RET, a candidate must satisfy himself/herself that he/she satisfies the prescribed minimum eligibility requirements (**Section 'C'**).
- (iv) A candidate can appear in RET of only one discipline as RET will be held on one date and time for all the disciplines.
- (v) Candidates holding M.A. degree in Mathematics, Statistics, Geography and Home Science will appear in RET for Faculty of Arts and those holding M.Sc. degree in these disciplines will appear in RET for Faculty of Science. Similarly, candidates holding M.A. degree in Psychology will appear in RET for Faculty of Social Sciences and those holding M.Sc. degree in Psychology will appear in RET for Faculty of Science.
- (vi) In case of operational difficulty, any of the disciplines for RET may be withdrawn at any stage.
- (vii) This combination of main and allied discipline will also be applicable for RET-Exempted category candidates.

C. MINIMUM ELIGIBILITY REQUIREMENTS FOR QUALIFYING EXAMINATION & PERCENTAGE OF MARKS:

C1. FOR ADMISSION TO PH.D. PROGRAMMES:

A candidate shall be required to have passed the qualifying examination securing the minimum percentage of marks and a minimum of 50 marks in Academic Record as per details given below:

Faculty-wise details of Qualifying Examinations:

i). Faculty of Agriculture

(a) Qualifying Examination: Essential: A candidate having (i) Master's degree in Agriculture/Science (M.Sc (Ag.)/ M.Sc.) in the concerned discipline with B.Sc. (Ag.) 4 years degree **OR** (ii) Master's degree in Agriculture/ Science (M.Sc (Ag.)/ M.Sc.) in any one of the allied subjects/disciplines with B.Sc. (Ag.) 4 years degree pertaining to the department as per the list given in the **Appendix - I**. (iii) M.Tech. in Agricultural Engineering/M.E. (Agricultural Engineering) or equivalent degree with specialization in Soil and Water Conservation Engineering/Irrigation and Drainage Engineering/Soil and Water Engineering/Water Resources Engineering or M.Sc. (Ag.) in Soil and Water Conservation for admission in Ph.D. in Agricultural Engineering (Soil and Water Conservation Engineering), (iv) M.Sc.(Ag.)/M.Sc. in Agricultural Statistics/M.Sc. in Statistics for Admission in Ph. D. in Agricultural Statistics.

The candidates having 10+2+3+2 system of education will also be eligible for admission in Ph.D. through RET and RET (Exempted) in the following Disciplines:

(1) Food Science & Technology; (2) Agricultural Statistics

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

ii). Faculties of Arts, Visual Arts, Social Sciences, Science, Environment & Sustainable Development:

(a) Qualifying Examination:

Master's degree in the concerned subject OR (ii) Masters degree in any one of the allied subjects. However,

(i) for admission to Ph.D. in Women's Studies, Peace Research, Public Administration and Nepal Studies candidates holding Post Graduate degree in any discipline of Social Science/ Science/ Humanities/ Management would be eligible. Further candidates having postgraduate degree in Nepali Language and Culture are also eligible for Ph.D. in Nepal Studies.

(ii) for admission to Ph.D. in Subaltern Studies candidates holding M.Phil. degree in Subaltern Studies would be eligible. For admission to Ph.D. in Musicology candidates holding M.Phil. degree in Musicology would also be eligible. Candidates who have done M.Phil. in Subaltern Studies/Musicology from the Banaras Hindu University shall be considered for direct admission to Ph.D. in Subaltern Studies/Musicology without appearing in the RET. However, such candidates who have obtained the M.Phil. from other Universities are required to appear in the RET for Subaltern Studies/Musicology.

(iii) for admission to Ph.D. in Geophysics, candidates holding BE/B.Tech. degree in Mining Engineering, Civil Engineering, Electrical Engineering, Environmental Science and Technology would also be eligible.

(iv) for admission to Ph.D. in Molecular and Human Genetics, candidates holding BE/B.Tech. degree in Biotechnology, Bioscience & Bioengineering, Biomedical engineering, Biochemical Engineering, Materials Science and Pharmaceutical Engineering would also be eligible.

(v) for admission to Ph.D. in Mathematical Sciences under its main-discipline quota, the candidates holding PG degrees in their allied subjects (as per Appendix I) are allowed to appear in the RET of Mathematical Sciences.

(vi) for admission to Ph.D. in Human and Clinical Genetics (in Centre for Genetic Disorders), under their main-discipline quota, the candidates holding PG degrees (M.Sc./MD/MS/MDS/M.Tech./DM) in their allied subjects (as per Appendix I) are allowed to appear in the RET of Human and Clinical Genetics.

(vii) for admission to Ph.D. in Environmental Science & Technology candidates holding B.Tech. in any branch/discipline.

(viii) for admission to Ph.D. in Bhojpuri evam Janpadiya Adhyan, candidates holding PG Degree in Humanities, Social Sciences, Agriculture, Engineering and Technology, Management, Medical Sciences, Performing Arts and Visual Arts in any branch/discipline would also be eligible.

b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

iii). Faculty of Performing Arts

(a) Qualifying Examination: (i) M.Mus. **OR** (ii) M. Musicology **OR** (iii) M.A. in Music **OR** (iv) Master's Degree in any subject and having passed any one of the following examinations: B.Mus.Sangeet Visharad Examination of Bhatkhande Vidyapeeth, Lucknow. (b) Sangeet Prabhakar Examination of Prayag Sangeet Samiti, Allahabad. (c) Sangeet Visharad Examination of A. B. Gandharva Mahavidyalaya, Mumbai. (d) Sangeet Vid Examination of Indra Kala Sangeet Vishwavidyalaya, Khairagarh, M.P. (e) Sangeet Ratna Examination of M. P. Government. (f) Sangeet Visharad Examination of Shankar Gandharva Vidyalaya, Gwalior. (g) B.Mus. (Prabhakar) Examination of Rajasthan Sangeet Sansthan, Jaipur.

OR

Bachelor's Degree in any discipline and having passed any one of the following examinations:

Sangeet Nipun Examination of Bhatkhande Vidyapeeth, Lucknow. (b) Sangeet Praveen Examination of Prayag Sangeet Samiti, Allahabad. (c) Sangeet Alankar Examination of Gandharva Mahavidyalaya, Mumbai. (d) Sangeet Kovid Examination of Indra Kala Sangeet Vishwavidyalaya, Khairagarh, M. P.

OR

Master's degree in any one of the allied subjects.

(b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

iv). Sanskrit Vidya Dharm Vigyan Sankay

(a) Qualifying Examination: Acharya degree in the concerned subject **OR** (ii) Acharya or equivalent degree in any one of the allied subjects.

(b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

v) Faculty of Commerce

(a) Qualifying Examination: Master's degree in Commerce (M.Com.)/Master of Finance and Control (M.F.C.)/ Master of Financial Management (MFM) / Master of Risk and Insurance Management (MRIM)/ Master of Financial Management (Risk & Insurance) (MFMRI)/Master of Foreign Trade (MFT)/Master of Business Management (M.B.M.), Master of Business Administration **OR** in allied areas namely, M.A. in Economics/ Psychology, Chartered Accountancy (C.A.) of the Institute of Chartered Accountants of India, Costs & Works Accountancy of the Institute of Costs & Works Accountants of India (I.C.W.A.I.), the Company Secretaryship of the Institute of Company Secretaries of India (I.C.S.I.).

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

vi) Faculty of Management Studies

(a) Qualifying Examination: Master's degree in Business Management (M.B.M.), Management Studies/ Management Sciences (M.M.S.), Business Administration (M.B.A.), International Business Administration (M.I.B.A.), International Business (M.I.B.), M.B.A. (Agri-Business) **OR** Two years postgraduate diploma in Management from any one of the Indian Institutes of Management (I.I.Ms)/or

First Class in two year full time PGDM declared equivalent to Master's Degreee in Management by AIU/accredited by AICTE/UGC or Xavier Labour Relations Institute (X.L.R.I.), Jamshedpur or Management Development Institute (M.D.I.), Gurgoan or Institute of Management and Technology (I.M.T.), Ghaziabad or Indian Institute of Foreign Trade (I.I.F.T.), New Delhi or International Management Institute (I.M.I.), New Delhi or School of Management Sciences, Varanasi and Lucknow or First class graduate and professionally qualified Chartered Accountant/Cost and Works Accountant/Company Secretary of the concerned statutory bodies.

(b) Qualifying Marks: At least 60% in the aggregate or equivalent grade point average in the qualifying examination or First Class as per the norms of the concerned University.

vii) Faculty of Law

(a) Qualifying Examination: Master's Degree in the concerned discipline.

(b) Qualifying Marks: At least 55% in the aggregate or equivalent grade point average in the qualifying examination.

viii) Faculty of Education

(a) Qualifying Examination: M.Ed./M.A. (Education)/ Master's degree in Special Education [M.Ed. (Spl.)] / OR (ii) Masters degree in any one of the allied subjects (Indian Philosophy and Religion, Philosophy, Economics, History, Political Science, Psychology, Sociology)

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

xi) Faculty of Medicine

(a) Qualifying Examination: (i) Doctor of Medicine (M.D.)/ Master of Surgery (M.S.)/ Doctoratus of Medicinus (D.M.)/ Magister Chirurgiae (M.Ch.)/ Diplomate of National Board (D.N.B) in the concerned subject recognized by the Medical Council of India. **OR** (ii) M.Sc. in the concerned subject **OR** (iii) Master's degree in any one of the allied subjects.

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination (wherever the marks/grades are awarded).

x) Faculty of Ayurveda

(a) Qualifying Examination: (i) M.D.(Ay.)/ M.S.(Ay.) recognized by Central Council of Indian Medicine (CCIM). **OR** (ii) Master's degree in any one of the allied subjects.

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination.

xi) Faculty of Dental Sciences

(a) Qualifying Examination: Master's Degree in Dental Surgery or Master's degree in any one of the allied subjects.

(b) Qualifying Marks: At least 55% in aggregate or equivalent grade point average in the qualifying examination (wherever the marks/grades are awarded)

CALCULATION OF ACADEMIC RECORD:

Case 1 Where postgraduate degree is considered as the qualifying examination, and

a) Marks are awarded in Postgraduate Examination

$$M = (X_1 + 0.6 X_2 + 0.25 X_3 + 0.15 X_4)/2,$$

b) Marks are not awarded in Postgraduate Examination

$$M = (0.6x X_2 + 0.25x X_3 + 0.15x X_4)$$

Case 2 Where undergraduate degree is considered as the qualifying examination,

$$M = (X_2 + 0.4 X_3 + 0.3 X_4)/1.7,$$

Case 3 Where the candidate has passed Higher Secondary Examination only (instead of High School & Intermediate both)

$$M = (X_1 + 0.6x X_2 + 0.4x X_5)/2$$

where,

M	=	Marks for the academic record,
X ₁	=	Percentage of marks obtained at the post-graduate examination,
X ₂	=	Percentage of marks obtained at the under-graduate examination
X ₃	=	Percentage of marks obtained at the intermediate/higher secondary examination,
X ₄	=	Percentage of marks obtained at the high school examination , and
X ₅	=	Percentage of marks obtained at the higher secondary examination.

Note: 'M', X₁, X₂, X₃, X₄, X₅ will be calculated upto two places of decimal. 50 Marks in Academic record means mark should be 50 and above. Rounding for lower marks not applicable.

Example (Case 1):

If X₁ = 56.10%, X₂ = 60.39%, X₃ = 62.25%, X₄ = 55.65%

$$M = [56.10 + (0.6 \times 60.39) + (0.25 \times 62.25) + (0.15 \times 55.65)]/2$$

$$M = 58.11$$

- NOTE:**
- (i) A candidate appearing in the final year of the Qualifying Examination may also apply and appear in the RET (wherever applicable). A candidate may be admitted for the Ph. D. programme at the beginning of any Semester provided the result of the qualifying examination is declared before the start of the counseling for admission to the Ph.D. programme and he/she fulfils the eligibility criteria.
 - (ii) If the applicant has passed the qualifying examination *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 and enclose with the Application Form.
 - (c) In case there is no conversion formula for computing the percentage, CGPA (out of 10) multiplied by 10 will constitute the percentage. If the CGPA is available out of 4, then CGPA multiplied by 25 will constitute the percentage.
 - (d) For the candidates belonging to the RET Exempted category, the minimum benchmark of obtaining the academic record of 50 shall not apply. However, the Academic Record for such candidates would still be calculated, as per the aforesaid formula, for the purposes of determining the *inter se* merit amongst the RET Exempted category applicants.
 - (iii) "Aggregate percentage of marks" will include grace marks awarded to a candidate.
 - (iv) *A candidate already possessing a Ph. D. degree of this or any other University shall be eligible to be admitted to the Ph. D. programme for an additional Ph. D. degree in a subject other than the subject in which he/she already possesses the Ph. D. Degree. The admission of such a candidate will be at the discretion of the Vice-Chancellor, who, on the basis of specific recommendation and full justification by the Departmental/School Research Committee (DRC/SRC) after considering certain relevant criteria such as, the synopsis of the proposed topic, relevance of the proposed topic and its relationship with the topic of the first Ph. D., etc. will take a final decision.*
 - (v) A Senior Resident/Service Senior Resident of the Faculties of Medicine, Ayurveda & Dental Sciences shall also be eligible to appear in the test, subject to fulfilling other eligibility conditions.
 - (vi) M.Phil candidates in the concerned discipline are also eligible.

Applicant must satisfy himself/herself about fulfilling the minimum eligibility requirements as prescribed above before filling the Application Form.

C.2: INTEGRATED M.PHIL-PH.D. PROGRAMME, FACULTY OF ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

Qualifying Examination: Master's degree in Environmental Science, Environmental Science & Technology, Environmental Management, Environmental Science and Sustainable Development, Environmental Studies, and Environmental Biology or Master's Degree in any one of the subjects in the environment related areas of Physical Sciences, Life Sciences, Chemical Sciences, Medical Sciences, Agriculture, Earth Science, Atmospheric Science, Engineering & Technology or M.A. in Economics with major/specialization in Environmental Economics or M.A. in Sociology with major/specialization in Environmental Sociology or LLB/LLM with major/specialization in Environmental Law or Bachelor of Engineering/Technology in any branch/discipline;

Qualifying Marks: Must have at least 55% in the aggregate or equivalent grade point average in the examination of the qualifying degree and a minimum academic record of 50 [calculated as per formula given in section C1].

C.3: MASTER OF PHILOSOPHY (M.Phil) in:

(i) Subaltern Studies, Faculty of Social Sciences (Course Code No.999):

Qualifying Examination: Post graduate degree in any disciplines of Social Sciences/humanities with minimum 55% marks at qualifying examination.

(ii) Musicology, Faculty of Performing Arts (Course Code No.998):

Qualifying Examination: (i) M.Mus. in Vocal or Instrumental or Dance, M. Musicology, M.A. in Music, M.Drama, M.P.A. Vocal Instrumental and Dance, any Master Degree from recognized **University (Other than Performing Arts) with Sangeet Praveen or Sangeet Kovid or Sangeet Parangat or Sangeet Alankaar or P.G. Diploma in Dramatics from any recognized Institution. Candidates must have obtained minimum 55% marks** or equivalent grade point average at the qualifying examination.

Qualifying Examination: (i) M.Mus. **OR** (ii) M. Musicology **OR** (iii) M.A. in Music **OR** (iv) Master's Degree in any subject and having passed any one of the following examinations:
B.Mus. Sangeet Visharad Examination of Bhatkhande Vidyapeeth, Lucknow. (b) Sangeet Prabhakar Examination of Prayag Sangeet Samiti, Allahabad. (c) Sangeet Visharad Examination of A. B. Gandharva Mahavidyalaya, Mumbai. (d) Sangeet Vid Examination of Indra Kala Sangeet Vishwavidyalaya, Khairagarh, M.P. (e) Sangeet Ratna Examination of M. P. Government. (f) Sangeet Visharad Examination of Shankar Gandharva Vidyalaya, Gwalior. (g) B.Mus. (Prabhakar) Examination of Rajasthan Sangeet Sansthan, Jaipur.

OR

Bachelor's Degree in any discipline and having passed any one of the following examinations:

Sangeet Nipun Examination of Bhatkhande Vidyapeeth, Lucknow. (b) Sangeet Praveen Examination of Prayag Sangeet Samiti, Allahabad. (c) Sangeet Alankaar Examination of Gandharva Mahavidyalaya, Mumbai. (d) Sangeet Kovid Examination of Indra Kala Sangeet Vishwavidyalaya, Khairagarh, M. P.

OR

Master's degree in any one of the allied subjects pertaining to the department as per the list given in the Appendix-I

Note:

- (i) Any degree mentioned under the qualifying examination for each Faculty in the above sections (C.1, C.2 and C.3) pertains to the degree awarded by this University or any other University established by law for the time being in force or any other degree recognized as equivalent thereto in that subject.
- (ii) Candidates belonging to SC/ST/PC/OBC categories may see the provisions on relaxations given at Section D (iv).

D. RESERVATIONS AND RELAXATIONS:

D.1. SCHEDULED CASTES/SCHEDULED TRIBES:

Seats shall be reserved for Scheduled Caste (15%) and Scheduled Tribe (7.5%) candidates in each discipline/programme. Admission against these seats will be made provided the candidate has passed the Qualifying Examination and qualifies RET/M.Phil Entrance Test as provided in section I of this Information Bulletin.

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 a student seeks admission under some other category (for example: PC/Employee Ward etc.) the candidate should satisfy the minimum eligibility requirement for that category.

D.2. OTHER BACKWARD CLASSES (OBCs):

27% Reservation to candidates belonging to OBC category (excluding under creamy layer) will be provided in different programmes. The authorities to issue the OBC certificate are the same as in case of SC/ST provided in section 4 (i) above. The caste in the OBC certificate will be those only which are in the list of Central Govt. Further the OBC certificate should clearly mention that the candidate is not under creamy layer. However, if an OBC candidate seeks admission under some other category (for example: PC/Employee Ward etc.) the candidate should satisfy the minimum eligibility requirement for that category.

D.3. 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 RET/M.Phil 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 subject to the condition that the writers so provided for the blind candidates appearing in RET/M.Phil Entrance Test shall have secured less than 45% marks in the Graduate course. 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 RET/M.Phil 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.

D.4. RELAXATION IN MINIMUM PERCENTAGE OF MARKS/ACADEMIC RECORD FOR Scheduled Castes (SC)/Scheduled Tribes (ST) / Physically Challenged (PC) / OTHER BACKWARD CLASSES (OBCs) CANDIDATES:

(a) In admission to Ph.D. programmes

There shall be a relaxation of 5% marks (or equivalent grade point average) for SC/ST and PC candidates in the minimum marks required in the qualifying examination. The minimum **Academic Record** required for SC/ST/PC and OBC candidates shall be 45 and 47.50, respectively. However, a Physically Challenged (PC), SC/ST/OBC candidate shall not get the double benefit of being SC/ST/ OBC as well as PC candidate in the above relaxations.

(b) In admission to Integrated M.Phil-Ph.D. programme

There shall be a relaxation of 5% marks (or equivalent grade point average) for SC/ST and PC candidates in the minimum marks required in the qualifying examination. The minimum **Academic Record** required for SC/ST/PC and OBC candidates shall be 45 and 47.50, respectively. However, a Physically Challenged (PC), SC/ST/OBC candidate shall not get the double benefit of being SC/ST/ OBC as well as PC candidate in the above relaxations.

(c) In admission to M.Phil programmes

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

D.5. Consideration of Reserved Category Meritorious Candidates as General Candidates:

In a discipline/programme, if the merit of a reserved category candidate is more than or equal to the merit of the last admitted general candidate, the reserved category candidate will be treated as general candidate in that discipline. Further, if the candidate avails any other facility under reservation such as relaxation in minimum eligibility requirement, age relaxation, Hostel allotment, then the candidate will be treated under concerned reserved category.

E. DISCIPLINE NAME, DISCIPLINE CODE NUMBER & MAXIMUM INTAKE:

E1. DISCIPLINE DETAILS FOR PH.D. PROGRAMME

The candidates will be required to write the preferences for disciplines alongwith code numbers on the 'Application Form'. The details about this are given below:

FACULTY OF AGRICULTURE								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Agricultural Economics	740	1	Extension Education	744	2	Mycology and Plant Pathology	748	4
Agronomy	741	8+5 (BSR-SAP)	Agricultural Engineering (Soil and Water Conservation Engineering)	933	2	Soil Science and Agricultural Chemistry	750	8
Agricultural Statistics	745	1				Agricultural Engineering (Post Harvest & Bio Process Engg.)	935	0
Animal Husbandry and Dairying	742	7	Horticulture	747	1	Genetics and Plant Breeding	746	14

RET Information Bulletin 2014

Entomology and Agricultural Zoology	743	6	Plant Physiology	749	2	Food Science & Technology	934	0
FACULTY OF ARTS								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Arabic	831	0	Lib. & Inf. Sc.	856	0	Linguistics	847	0
Bengali	839	3	Physical Ed.	857	0	Sanskrit	846	0
English (Main-13; MMV-2; SVDV-1;)	833	16	Museology	853	0	Pali & Buddhist Studies	845	6
			Geography* (including MMV)	902	10	Urdu	844	0
French	834	3	Home Science*	903	0	A.I.H.C. & Arch.	848	0
History of Art (Main- 1, MMV-1)	849	2	Mathematics*	904	4	Journalism & Mass Communication	858	0
Tourism Management	901	0	Statistics*	905	9			
Nepali	836	6	Marathi	842	2	I.P.R.	850	0
Tamil	841	0	Telugu	843	6	Philosophy	851	0
Russian	838	0	Persian	837	5	Hindi	840	0
Chinese	832	0	German	835	3	Prayojan Moolak Hindi	906	0
			Bhojpuri evam janpadiya adhyan	907	0			
* denotes : Combined number of seats of Faculty of Arts and Science group disciplines								
NOTE: Colleges admitted to the Privileges of the University may be allowed to have intake in certain disciplines of the Faculty of Arts.								
FACULTY OF VISUAL ARTS								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Painting Main:13,MMV:2	760	15	Plastic Arts	762	0	Textile Design	764	0
Applied Arts	761	0	Pottery & Ceramics	763	0			

RET Information Bulletin 2014

FACULTY OF EDUCATION			FACULTY OF LAW			FACULTY OF MANAGEMENT STUDIES		
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Education	790	8	Human Rights & Duties Education	981	0	Management Studies	992	0
			Law	875	0			
FACULTY OF SOCIAL SCIENCES								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Discipline	Discipline	Code No.	Maximum intake
Economics	859	3	History	860	0	Political Science	861	0
Psychology* (Main-9; MMV-1)	953	10	Social Work	951	0	Public Administration	958	0
			Subaltern Studies	999	0			
Personnel Management and Industrial Relations	952	1	Women Studies	955	0	Sociology	862	0
			Nepal Studies	956	1	Peace Research	957	0
<p>* denotes : Combined number of seats of Faculty of Social Sciences and Science group disciplines</p> <p>NOTE: Colleges admitted to the Privileges of the University may be allowed to have intake in certain disciplines of the Faculty of Social Sciences.</p>								
FACULTY OF COMMERCE			FACULTY OF PERFORMING ARTS					
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Commerce	870	0	Instrumental (Violin)	768	1	Musicology	998	0
			Instrumental (Sitar)	767	2	Vocal	766	0
			Instrumental (Tabla)	770	0	Dance (Kathak)	771	1
			Instrumental (Flute)	769	0	Dance (Bharat Natyam)	772	0
FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Shukla Yajurveda	681	0	Agam Tantra	689	2	Vedanta	692	8
Krishna Yajurveda	682		Dharm Vijnana	699	2	Puranetihas	693	
Samveda	683		1	Dharmashastra	690	Sankhyayoga	694	
Rigveda	684			Mimansa	697		Prachin Nyaya	
Vyakarana	685	1	Jain Darshan	691	2	Nyaya Vaisheshika	696	

RET Information Bulletin 2014

Sahitya	686	5	Baudha Darshan	698	1	Jyotish Ganit	687	6
						Jyotish Falit	688	
FACULTY OF SCIENCE								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Physics (Main – 17, MMV – 08)	881	25	Biochemistry	887	0	Psychology* (Main – 9, MMV – 01)	897	10
Chemistry (Main – 26, MMV – 06)	882	32	Geophysics	891	0	Geography * (including MMV)	898	10
Geology	883	10	Bioinformatics	893	0	Biotechnology	945	0
Zoology(Main – 05, MMV – 02)	884	7	Home Science*	894	0	Molecular and Human Genetics	944	0
Botany	885	0	Mathematics* (including MMV)	895	4	Environmental Science	983	0
Computer Science	886	0	Statistics*	896	9	Applied Microbiology	985	0
Mathematical Sciences (Maths-1; Computer Science-1; Statistics-1)	988	3	Petroleum Geosciences	986	2	Human and Clinical, Genetics (at Centre for Genetic Disorders)	987	0
* denotes : Combined number of seats of Faculty of Arts, Social Sciences and Science group disciplines								
INSTITUTE OF MEDICAL SCIENCES								
FACULTY OF AYURVEDA								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Siddhanta Darshan	601	4	Medicinal Chemistry	606	5	Swasthavritta & Yoga	612	4
Samhita & Sanskrit	602	4	Shalya Tantra	607	2	Kaumarbhritya/Balroga	613	4
Prasuti Tantra	603	3	Shalakyia Tantra	608	2	Vikrit Vigyan	614	6
Dravyaguna	604	6	Kayachikitsa	609	07	Rachana Sharir	615	2
Rasa Shastra	605	4	Kriya Sharir	610	6	Sangyahan	616	2
FACULTY OF MEDICINE								
Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake	Discipline	Code No.	Maximum intake
Anatomy	631	0	Microbiology	643	0	Pharmacology	655	2
			Molecular Biology	644	0	Physiology	656	0

RET Information Bulletin 2014

Anesthesiology	632	6	Nephrology	645	0	Plastic Surgery	657	0
Biochemistry	633	2	Neurology	646	6	Community Medicine (Main:1, MMV:2)	658	3
Biophysics	634	0	Neurosurgery	647	0	Health Statistics	666	3
Cardiology	635	0	Obstetrics & Gynecology	648	0	Radio Diagnosis & Imaging	660	0
Cardiothoracic Surgery	636	0	Orthopedics	649	0	Radiotherapy & Radiation Medicine	661	0
Dermatology & Venereology (Skin & VD)	637	0	Otolaryngology (ENT)	638	0	Medicine	642	2
Forensic Medicine	639	0	Ophthalmology	650	0	T.B. & Chest Diseases	663	0
Gastroenterology	640	0	Pathology	652	0	Surgical Oncology	662	2
Endocrinology & Metb.	665	0	Pediatrics	653	0	Psychiatry	659	6
General Surgery	641	0	Pediatrics Surgery	654	0	Urology	664	0
FACULTY OF DENTAL SCIENCES						ENVIRONMENT & SUSTAINABLE DEVELOPMENT (ESD)		
Discipline	Code No.	Maximum intake				Discipline	Code No.	Maximum intake
Dental Science	671	8				Environmental Science & Technology	984	0

Note: The maximum intakes indicated above are the intakes through RET mode. The Departments may register RET Exempted candidates in disciplines [given in Table 1(a) and Table 1(b)] over and above the aforesaid maximum intakes subject to availability of vacancies, facilities available in the Department and overall performance and research interest of the candidate(s).

E.2. DISCIPLINE DETAILS FOR INTEGRATED M.PHIL-PH.D. AND M.PHIL. PROGRAMMES

Faculty of Environment & Sustainable Development (ESD)			Faculty of Social Sciences		
Discipline	Code No.	Intake	Discipline	Code No.	Intake
Integrated M.Phil-Ph.D. Programme in ESD ¹	989	10 ¹	M.Phil in Subaltern Studies	999	20
Faculty of Performing Arts					
M.Phil. in Musicology	998	15			

Note: ¹ The intake in Integrated M.Phil-Ph.D. Programme in ESD includes candidates from RET and RET Exempted categories.

F. GENERAL NOTES:

- (i) Notwithstanding anything contained in the Ordinances, the eligibility requirements for the purpose of admission shall be only those which are mentioned in the Information Bulletin of the academic session concerned.
- (ii) All Ph. D. Scholars shall be governed by the Ph. D. Ordinances.
- (iii) The candidate shall be bound by BHU Statutes/Ordinances/Rules and Regulations framed from time to time.

G. GENERAL RULES:

- (i) A candidate who satisfies the requirements mentioned in Section C should apply on the prescribed online Application Form for admission to the concerned programme.
- (ii) Application Forms of candidates who have submitted forged/fake certificates or adopted fraudulent means shall be REJECTED without any intimation to the candidates. Further, such candidates shall be debarred from appearing in any subsequent Entrance Tests conducted by BHU.
- (iii) Candidates are allowed to appear at the RET/ M.Phil. Entrance Test provisionally subject to the final verification of Mark sheets/Degrees/Certificates, validity of Certificates/Mark sheets of Qualifying Examination and also of involvement in the adoption of unfair means in any of the University Examination/Entrance Tests held earlier, at the time of admission. Degrees/Certificates recognized by Association of Indian Universities (AIU) shall only be deemed as equivalent degrees/certificates.
- (iv) The Distance Education Council of Indira Gandhi National Open University (IGNOU)/Association of Indian Universities (AIU) is the only authority to recognize the Degrees/Certificates of Distance Education. Such Candidates are **provisionally** permitted to appear in the RET/ M.Phil. Entrance Test and will be required to submit certificates from Distance Education Council of IGNOU, New Delhi regarding recognition/approval of the courses.
- (iv) Mere appearance in the Entrance Test or securing pass marks at the RET/ M.Phil. Entrance Test does not entitle a candidate to be considered for admission to a discipline/programme unless he/she fulfils the eligibility conditions. **APPLICANTS MUST FULLY SATISFY THEMSELVES ABOUT THEIR ELIGIBILITY AS PRESCRIBED ABOVE, BEFORE FILLING IN THE APPLICATION FORM.** If an applicant is inadvertently allowed to appear at the Entrance Test who otherwise does not fulfill the minimum eligibility requirements, he/she cannot, at a later date, use that as a right to claim that he/she meets the eligibility requirements. The University reserves the right to cancel/refuse admission at any point of time if it is found that:
 - (a) Minimum eligibility requirements are not fulfilled.
 - (b) False documentation has been done.
 - (c) Any other similar valid reason.
- (v) Candidates appearing at the RET/ M.Phil Entrance Test shall be subject to Rules, Regulations and Ordinances relating to the University examinations. Candidates found adopting unfair means (see Section M) shall be liable to punishment as per University rules.
- (vi) (a) In case of any dispute relating to the RET/admission to Ph.D., the decision of the DRC/SRC shall be final. An appeal may lie to the Vice-Chancellor, BHU against such decision. In no case any candidate shall take recourse to the court of law directly.
(b) In case of any litigation relating to the RET/ M.Phil Entrance Test /admission to Ph.D./M-Phil course, the District Court of Varanasi and the High Court of Judicature of Allahabad shall only have the jurisdiction.

NOTWITHSTANDING ANYTHING TO THE CONTRARY CONTAINED ANYWHERE IN THE ORDINANCES OF THE UNIVERSITY, NO SCRUTINY/ RE-EVALUATION OF THE ANSWERSHEET OF THE RET/ M.PHIL ENTRANCE TEST SHALL BE ALLOWED ON ANY GROUND. FURTHER, NO REPRESENTATION OR QUERY REGARDING THE CONDUCT OF THE TEST SHALL BE ENTERTAINED.

H. DIRECT ADMISSION (Without appearing in RET, i.e., under RET Exempted category; This is applicable only for admission to various Ph.D. programmes and Integrated M.Phil-Ph.D. programme)

A candidate who fulfils one of the following requirements may be considered for direct admission to the Ph.D./ Integrated M.Phil-Ph.D. programme without appearing in the RET:

- (i) A candidate who is qualified in a national level test such as National Eligibility Test (NET-JRF), NET-LS (without fellowship), Graduate Aptitude Test for Engineering (GATE), State Level Eligibility Test (SLET) accredited by UGC, Central or State Government.
- (ii) A candidate who is a recipient of National Doctoral Fellowship or other fellowships from government/semi-government organizations (through All-India selection procedure conducted by the agency/ organisation for award of research fellowships) such as Council of Scientific and Industrial Research (CSIR), University Grants Commission (UGC), All India Council for Technical Education (AICTE), Department of Science and Technology (DST), Defense Research and Development Organization (DRDO), Department of Atomic Energy (DAE), Department of Biotechnology (DBT), Indian Council of Agricultural Research (ICAR), Indian Council of Medical Research (ICMR), Ayurveda Yoga Unani Siddha Homeopathy (AYUSH) and similar National Level Organizations.
- (iii) A candidate who is selected under Quality Improvement Program (QIP) of AICTE, Faculty Development Programme of a State Government or of UGC.
- (iv) An employee of any other university/ institution/ college/ government department/ public sector undertaking/ R & D organization/ private industry, who is sponsored as a full-time candidate by the said organisation, with at least 2 years of experience and who is relieved on study leave for a period of not less than two years for pursuing Ph. D. programme in a Department/ School of the University.
- (v) A foreign national who is a recipient of fellowship by Indian Council for Cultural Relations (ICCR), Government of India and who is sponsored by his/her government.
- (vi) A self-financing foreign national who is admitted through the Embassies/High commission of his/her country or admitted under a MoU with due clearance from the Indian Missions abroad. As per revised guidelines/ instructions of the Department of Higher education, MHRD, GOI on grant of research visa, the foreigners who desire to undertake research in India, should therefore, apply to the concerned
- (vii) Indian Missions abroad with the brief synopsis of the research project to be undertaken in India, the details of places to be visited, previous visits, whether the scholar has secured admission into a recognized or reputed institution and evidence of financial resources.
- (viii) A candidate appointed as a Research Fellow in projects approved by the above external funding agencies **shall not** be considered for this category {except those research fellows that are covered under provisions of para (i), (ii) and (x) of this section}.

Note: 1. The equivalence of the degree possessed by the foreign candidates belonging to the Clauses IV.1 (b) (v) and (vi), shall be settled by the equivalence committee of the concerned faculty before their admission. They shall be admitted to the Ph. D. programme only if the degree possessed by them entitles them for enrolment as Ph. D. scholars in the universities of their own countries.

2. The supernumerary quota for self-financing foreign nationals shall be restricted to a maximum of 15% of the total available Vacancies in a Department/ School.

- (vii) A candidate who is already registered as a Ph. D. scholar in some other university and whose supervisor joins this University.
- (viii) A candidate [employee or a research scholar {qualifying the criteria laid at para IV.1 (b) (i) or (ii) above}] of any other university/ institution/ college/ government department/ public sector undertaking/ R & D organization/ private industry, who is sponsored as a full-time candidate by the said organisation, with at least 2 years of experience, who shall work for his/her Ph. D. in his/her parent organization fulfilling the residency period requirement prescribed in Clauses VIII.3 (c) and (d) of these ordinances.

Such candidates are required to submit a sponsorship and work experience certificate from the parent organization.

The non-degree awarding institutions, government departments, public sector undertakings, R & D organizations and the private industries are only those, which are recognized as centers of research by the University as specified in *Annexure – C* of the Ph.D. Ordinances of the University.

- (ix) A candidate occupying senior management position in a government department/ public sector undertaking/ R & D organization/ private institution/ private industry (of repute), which is not recognised as centre of research by the University, may be admitted to the Ph.D. programme with the approval of the Vice Chancellor provided he/she has at least 05 years of professional experience and is sponsored as a part-time candidate by the said organisation and the concerned DRC is convinced that the candidate can effectively pursue his/ her Ph.D. work in his/her parent organization fulfilling the residency period requirement prescribed in Clauses VIII.3 (c)- (e) of the Ph.D. ordinances of the University. The candidate is required to submit a sponsorship and work experience certificate from the parent organization.
- (x) A candidate, working in an externally funded research project in the University as a research personnel, may be allowed to register for Ph.D. in the University provided he/she publishes at least one research paper in peer refereed journals after joining the project (out of the research work generated in the project) or he/ she gets short-listed in RET conducted by the University. Provided further that in such cases, the consent of the PI and the supervisor (in case PI is not the supervisor) is available to the effect that the research work of the Project and that of the Ph.D. are overlapping and/or working in both simultaneously will not hamper the interest of either.
- (xi) A teacher of the University or of the constituent / affiliated colleges of the University holding substantive post (including those on probation)
- (xii) A non-teaching employee of the University holding substantive post (including those on probation.)
- (xiii) Candidates holding P.G. degree (D.M./M.Ch.) in super-specialty subjects in the Departments of Faculty of Medicine.
- (xiv) Candidates holding M.Phil. degree of the Banaras Hindu University [for enrollment in the Ph.D. programme in the same discipline only].

Candidates meeting any of the aforesaid provisions and other condition(s) prescribed under Section C (MINIMUM ELIGIBILITY REQUIREMENTS FOR QUALIFYING EXAMINATION & PERCENTAGE OF MARKS) are not required to appear in the RET of the concerned discipline/programme. However, all the exempted candidates must apply in the prescribed online Application Form in order to be eligible for consideration for admission. **The applications of the candidates belonging to the categories (iii) to (xiii) above should be routed through proper channel.**

I. STRUCTURE OF RESEARCH ENTRANCE TEST (RET 2014)/ M.PHIL. ENTRANCE TEST 2014

I. 1. FOR ADMISSION TO PH.D. AND INTEGRATED M.PHIL- PH.D. PROGRAMME

RET will have three components:

Test A: **Test to assess Logical and Analytical Capability**

Test B: **Test to assess Subject Knowledge**

Test C: **Research proposal and Personal Interview**

i) **TEST – A: Assessment of Logical and Analytical Capability**

This RET is aimed to assess the logical and analytical thinking, quantitative ability, general knowledge, knowledge of computer usages, and language skills. The MCQs in this section would be aimed to test the

logical and analytical capabilities of the candidate, rather than memory power of candidates. Questions in this test will generally be at a level equivalent to class X (CBSE).

- a) Test – A would be common across Faculties and will be treated as preliminary screening test so that **only those candidates who qualify the Test – A would be eligible to be considered further.**
- b) This test will have a total of 60 MCQs distributed as follows:
 - i). 10 questions for testing logical thinking
 - ii). 10 questions for testing quantitative ability
 - iii). 10 questions for testing general knowledge
 - iv). 10 questions for testing awareness of computer usages
 - v). 20 questions for testing language skills (this Test will include three subsets of 10 questions each relating to knowledge of Hindi, English and Sanskrit, respectively, of which the candidate may answer any two subsets (10+10 questions in any two languages)
- c) This test will be of 60 min duration and 180 marks.
- d) Each question will carry 03 (three) marks for correct answer and 01 (one) negative mark for a wrong answer.
- e) **A candidate must secure a minimum of 30% marks (54 marks in aggregate) in Test-A to be eligible for further consideration.**

ii) TEST – B: Assessment of Subject Knowledge

This Test would focus on assessing the subject knowledge of the candidate in the discipline in which he/she has done his/her P.G.

- a) Duration of this test will be 120 min (2 hr) and it will carry 200 total marks. This test will be conducted in conjunction with the Test – A.
- b) There will be 40 MCQ type questions (total 120 marks), with 03 (three) marks each for correct answer and 01 (one) negative mark for a wrong answer. In addition, there will be 10 (ten) short answer questions (SAQ), of which any 05 (five) questions may be answered. Each questions will carry 16 (sixteen) marks (total 80 marks).
- c) Out of the 40 MCQ type questions, 10 (ten) will cover different disciplines in the concerned Faculty while the remaining 30 (thirty) will cover the various areas in the given discipline. The Faculty level MCQs would be at a level equivalent to class XII in the given area, while the discipline MCQs and SAQs will be based on the PG syllabus followed at BHU in the given discipline. These would cover all areas in the discipline equitably.
- d) The MCQs and SAQs will be designed to examine understanding and analytical ability. The short answers will, in addition, also examine the expression power, language skill and writing ability.
- e) Test – B would be checked and marked only if the candidate qualifies in the Test – A
- f) **A candidate must secure at least 30% marks in the Test – B to be considered further.**

iii) Test – C: Research proposal and Interview

Among those who obtain the qualifying marks (30%) at Test – B, names of 3 times the number of RET seats available in the discipline will be shortlisted for Test – C of the selection process to be conducted by the concerned department/school/centre. **These names will be selected strictly on the basis of merit in Test – B, without any consideration of marks obtained in the Test – A.**

All eligible RET-exempt category candidates shall also take TEST-C of the selection process.

- a) The Test - C will be conducted in the concerned department/school/centre by a Board to be appointed for the purpose and will carry a total of 100 marks for its two components, viz., writing a one page research proposal (30 marks) followed by personal interview (70 marks).

- b) All the candidates called for this Test, will be asked to write on the spot one page (A4 size) research proposal of their choice in 30 min and submit the same to the HOD/COS/COC. The **Research proposal need not be related to the work that the candidate may actually carry out if registered for Ph.D.** This would essentially be a hypothetical research proposal wherein the candidate will provide a title and write the objective/s, methodology and possible outcomes. This would not be longer than 500 words.
- c) The Interview Board will examine the Research proposal submitted by the candidate and ask questions relating to it and other questions, including those relating to the area in which the candidate expects to undertake research, if selected, to test his/her competence for research in the discipline.
- d) A candidate applying in more than one discipline, will appear at Test C separately in each of the disciplines for which he/she has applied and shortlisted.

I. 2. FOR ADMISSION TO M.PHIL. PROGRAMMES IN (I) MUSICOLOGY AND (II) SUBALTERN STUDIES

M.Phil Entrance Test will have two components:

Test A: **Test to assess Logical and Analytical Capability**

Test B: **Test to assess Subject Knowledge**

i) TEST – A: Assessment of Logical and Analytical Capability

This test is aimed to assess the logical and analytical thinking, quantitative ability, general knowledge, knowledge of computer usages, and language skills. The MCQs in this section would be aimed to test the logical and analytical capabilities of the candidate, rather than memory power of candidates. Questions in this test will generally be at a level equivalent to class X (CBSE).

- a) Test – A will be treated as preliminary screening test so that **only those candidates who qualify the Test – A would be eligible to be considered further.**
- b) This test will have a total of 60 MCQs distributed as follows:
 - i. 10 questions for testing logical thinking
 - ii. 10 questions for testing quantitative ability
 - iii. 10 questions for testing general knowledge
 - iv. 10 questions for testing awareness of computer usages
 - v. 20 questions for testing language skills (this Test will include three subsets of 10 questions each relating to knowledge of Hindi, English and Sanskrit, respectively, of which the candidate may answer any two subsets (10+10 questions in any two languages)
- c) This test will be of 60 min duration and 180 marks.
- d) Each question will carry 03 (three) marks for correct answer and 01 (one) negative mark for a wrong answer.
- e) **A candidate must secure a minimum of 30% marks (54 marks in aggregate) in Test-A to be eligible for further consideration.**

ii) TEST – B: Assessment of Subject Knowledge

This Test would focus on assessing the subject knowledge of the candidate in the discipline in which he/she has done his/her P.G.

- a) Duration of this test will be 120 min (2 hr) and it will carry 200 total marks. This test will be conducted in conjunction with the Test – A.
- b) There will be 40 MCQ type questions (total 120 marks), with 03 (three) marks each for correct answer and 01 (one) negative mark for a wrong answer. In addition, there will be 10 (ten) short answer questions (SAQ), of which any 05 (five) questions may be answered. Each questions will carry 16 (sixteen) marks (total 80 marks).

- c) Out of the 40 MCQ type questions, 10 (ten) will cover different disciplines in the concerned Faculty while the remaining 30 (thirty) will cover the various areas in the given discipline. The Faculty level MCQs would be at a level equivalent to class XII in the given area, while the discipline MCQs and SAQs will be based on the PG syllabus followed at BHU in the given discipline. These would cover all areas in the discipline equitably.
- d) The MCQs and SAQs will be designed to examine understanding and analytical ability. The short answers will, in addition, also examine the expression power, language skill and writing ability.
- e) Test – B would be checked and marked only if the candidate qualifies in the Test – A.

I.3 GENERAL CONDITIONS for RET/M.Phil. Entrance Test:

- (a) A candidate possessing the minimum qualifications with the requisite percentage of marks and academic record, as mentioned at Section B, shall be eligible to appear in the RET. In addition, a Senior Resident/Service Senior Resident of the Faculties of Medicine, Ayurveda and Dental Sciences shall also be eligible to appear in the RET, subject to fulfilling other eligibility conditions.
- (b) **Admission to the Integrated M.Phil-Ph.D. programmes in the discipline of Environment and Sustainable Development shall be through the RET of the said discipline and direct admission (without appearing in the RET) for RET Exempted categories mentioned at Section H.**
- (c) **There shall be negative marking at TEST A and B of RET.** Three marks shall be awarded for each correct answer, **while one mark shall be deducted for each incorrect answer.** Un-attempted questions shall be awarded zero marks.
- (d) No scrutiny/revaluation of the answer books of the RET shall be allowed.

J. APPLICATION FORM AND APPLICATION PROCESSING/TEST FEE:

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

J.1 APPLICATION PROCESSING/TEST FEE

The Candidate desirous of applying for admission to Ph.D., Integrated M.Phil-Ph.D. or M.Phil programmes shall pay the following Application Processing Fee/Entrance Test fee:

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

Note :

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

Mode of Payment of Application Processing/Test Fee

Candidate is required to fill up the RET 2014/ M.Phil. 2014 Application Form ONLINE as the printed Information Bulletin-cum-Application Form will not be sold by the University. After the candidate has filled up the application form online, he/she will have to make **Online payment** of Application Processing/Entrance Test Fee **through credit card/ debit card** through the payment gateway available on the Entrance test portal.

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

J.2 IMPORTANT DATES:

Availability of RET/M.Phil. -2014 ONLINE Form on the Entrance Test Portal	:	15.07.2014
Last date for online submission of application forms of RET/M.Phil. -2014	:	10.08.2014

K. INSTRUCTIONS FOR SUBMISSION OF APPLICATION FORM:

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

K.1. Preferences for Main / Allied Disciplines (Maximum 5 disciplines):

Applicants of various Ph.D. programmes may opt for maximum five choices of disciplines, including their main discipline. The option/ preference needs to be exercised in the application form. **The candidate seeking admission through RET should not select the disciplines specified in Table 1 (b) and Table 1 (c) as their preference of allied disciplines/Main discipline. Integrated M.Phil-Ph.D./M.Phil. candidates are not required to fill up the preferences.**

K.2 Preference of Test Centre:

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

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

IMPORTANT NOTE:

- (i) Tests A and B will be held in one sitting at multiple centres across the country while the Test C will be held at BHU in the concerned Department/School/Centre.
- (ii) **The University reserves the right to cancel any of the Centres except Varanasi without assigning any reason.**
- (iii) Candidates should therefore choose three Centres in order of preference in their Application Forms.
- (iv) Applicants must note that the Examination Centre **once allotted to a candidate shall not be changed.**
- (v) The Centre allotted will be indicated in the Admit Card.
- (vi) The final decision to allot a Centre to a candidate shall rest with the University.
- (vii) **An outstation Centre can be cancelled due to inadequate number of candidates or due to any other reason. The candidate in such a case shall be allotted another Centre**
- (viii) Blind candidates will be allotted Varanasi Centre only.

K.3. Payment of fee and online submission of Application Form

After the candidate has filled up the application form online and clicks on the 'CONFIRM' button, he/she will be required to make **Online payment of** application processing/test fee **through credit card/ debit card** through the payment gateway available on the Entrance test portal

NOTE: The for RET 2014/M.Phil 2014 Application Form shall be treated to have been successfully submitted only after the candidate has made online payment of Application Processing Fee/ Entrance Test Fee. After online submission of application form and successful payment of Application Processing/ Test Fee, candidates are advised to take a printout of the online filled up application form (containing the details he/she has filled in and the transaction details of payment of application fee) from either the Entrance Test portal or his e-mail account for their own record.

L. REASONS FOR REJECTION OF THE APPLICATION FORMS:

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

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

M. IMPORTANT DATES:

Availability of RET/M.Phil. -2014 ONLINE Form on the Entrance Test Portal	:	15.07.2014
Last date for online submission of application forms of RET/M.Phil. -2014	:	10.08.2014

M.1. SCHEDULE OF ENTRANCE TEST:

M.1.1. RET [FOR ADMISSION TO PH.D. PROGRAMMES]

DAY, DATE AND TIME OF RET for Ph.D. PROGRAMMES		
TEST A	:	Sunday, 24.08.2014 from 09.00 hrs to 10.00 hrs
TEST B	:	Sunday, 24.08.2014 from 10.15 hrs to 12.15 hrs
TEST C	:	Shortlisted candidates would be informed of the date/time and venue of Test C through e-mail on their registered e-mail ids and sms on their registered mobile numbers.

M.1.2. RET [FOR ADMISSION TO INTEGRATED M.PHIL-PH.D. PROGRAMME]

DAY, DATE AND TIME OF RET for INTEGRATED M.PHIL.-Ph.D. PROGRAMME		
TEST A	:	Sunday, 24.08.2014 from 02.00 hrs to 03.00 hrs
TEST B	:	Sunday, 24.08.2014 from 03.15 hrs to 05.15 hrs
Test C	:	Shortlisted candidates would be informed of the date/time and venue of Test C through e-mail on their registered e-mail ids and sms on their registered mobile numbers.

M.1.3. M.PHIL ENTRANCE TEST [FOR ADMISSION TO M.PHIL PROGRAMMES]

DAY, DATE AND TIME OF M.Phil. ENTRANCE TEST		
M.Phil.	:	
TEST A	:	Sunday, 24.08.2014 from 02.00 hrs to 03.00 hrs
TEST B	:	Sunday, 24.08.2014 from 03.15 hrs to 05.15 hrs

N. ADMIT CARD:

Candidates can download the ADMIT CARD from the BHU Entrance Test Portal (www.bhuonline.in) around **18th August 2014** providing the unique registration ID allotted to them at the time of online submission of application form. SMS alert on the mobile phone registered by the candidate regarding loading of Admit Card will also be sent. Therefore, the candidates are advised to give correct e-mail addresses/ mobile phone numbers for correspondence while filling up the online application form. If a candidate is unable to download the Admit Card, he/she should contact the Office of the Controller of Examinations, BHU, Varanasi on Help Desk Phone Nos. 0542-2368418; 6702696 and help desk email id. available on Entrance Test Portal.

2. The candidate should carefully examine the Admit Card received by him/her for all the entries made therein. In case of any discrepancy the candidate should inform the Office of the Controller of Examinations immediately. No consideration will be given, if discrepancies are not pointed out timely.

3. A passport size photograph be affixed (same passport size photograph which has been used for online submission) in the space provided on the printout of the Admit Card under self-attestation.

NOTE:

- (i) The Tests shall be held on **24th August, 2014**. Schedule of Test 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.
- (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 RET/M.Phil. Test and admission to respective disciplines, the decision of the University shall be final and binding.

O. METHOD OF ANSWERING IN THE TEST:

i) TEST – A: Assessment of Logical and Analytical Capability

- (i) A Question Booklet containing the questions and a separate Answer Sheet shall be provided to the candidate at the beginning of the Test.
- (ii) The candidate, **within 10 minutes of the issue of the Questions Booklet**, shall check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet, the candidate shall immediately bring it to the notice of the Superintendent/Invigilators to obtain a fresh Question Booklet.
- (iii) The candidate is required to write his/her *Roll Number, Question Booklet No. and Set No.*, if any, at the appropriate places provided in the answer sheet in **INK/Ball Point pen only**. In addition, **he/she is also required to fill up Roll Number in the space provided at the bottom of the answer sheet by darkening the appropriate circles by Blue/Black Ball Point pen only.**
- (iv) The candidate is required to write **in INK/Ball Point pen 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 circle** in the answer sheet with **Blue/Black Ball Point pen only**, as will also be mentioned in the guidelines given on the first page of the Answer Sheet. For example, if out of 4 alternatives (1) (2) (3) & (4) given against question No. 15 the candidate identifies (2) as the correct answer, then he/she is required to darken the *circle No. 2 only* in the Answer Sheet as given below:

Q. No. 15

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

ii) TEST – B: Assessment of Subject Knowledge

- (a) A Question Booklet containing the 40 multiple choice questions (with no choice) and 10 short answer type questions (with an option to answer any 05 out of 10).
- (b) The candidate, **within 10 minutes of the issue of the Questions Booklet**, shall check the Question Booklet to ensure that it contains all the pages in correct sequence and that no page/question is missing. In case of faulty Question Booklet, the candidate shall immediately bring it to the notice of the Superintendent/Invigilators to obtain a fresh Question Booklet.
- (c) For answering the MCQ portion of the TEST B, a separate answer sheet will be provided at the beginning of the Test.
- (d) For answering the short answer type questions appropriate space will be provided below each question within which only the candidate shall write the answers. **Please note that no separate answer sheets will be provided to answer short answer type questions.**
- (e) The candidate is required to *write the Question Booklet No. and Set No.*, if any, at the appropriate places provided in the answer sheet in **INK/Ball Point pen only and fill up the Roll Number in the space provided at the bottom of the answer sheet by darkening the appropriate circles by Blue/Black Ball Point pen only.**
- (f) The candidate is also 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.
- (g) The instructions for answering the TEST A, as given above in section S.(i) will also apply for answering the multiple choice questions (40) of Test B.
- (h) 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 RET.
- (i) At the end of TEST B, the candidate shall handover the Test Booklet and the answer sheet to the Invigilator.

IMPORTANT

- (i) **CANDIDATES TO NOTE THAT, SINCE ANSWERS ARE TO BE MARKED IN INK, IT WILL NOT BE POSSIBLE TO CHANGE ANY ANSWER AFTER MARKING IT.**
- (ii) Candidates found using/adopting unfair means in the **RET** shall be disqualified from the test and also shall be debarred from admission even for any other course in future in BHU. A candidate shall appear in the test as per rules, regulations and ordinances of the University framed from time to time.

Notwithstanding anything to the contrary contained anywhere in the ordinances of the University, no scrutiny/ revaluation of the answer book of the test shall be allowed on any ground. Further, no representation or any enquiry regarding the conduct of the test shall be entertained.

P. IMPORTANT INSTRUCTIONS TO CANDIDATES APPEARING IN RET/M.Phil. TEST:

- i. The Candidate must carry his/her valid Admit Card for the Test. He/She must occupy only his/her allotted seat as per his/her Roll Number in the seating arrangement made for the 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 C 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 weapon, fire arms, tools which can be used as lethal weapons are not allowed in the examination hall.**
- vii. **The RET / M.Phil. Test of a candidate shall be cancelled in case of any of the following actions by a candidate:**

Relevant or irrelevant resource material or loose paper found on his/her possession, or, lying on or around his/her seat, Possession of any unauthorized instrument or equipment as mentioned at (vi) above/document/paper/information materials or any resource materials, Communication of information in writing or verbally or exchange of Question Booklet/Answer Sheets to and from any other person during the Entrance Test period and any other malpractice amounting to obtaining undue advantage, Writing anything on the Admit Card, Carrying of the envelope of the Admit Card in 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 RET with that already done at the time of filling of Application Form.
- viii. **The RET / M.Phil. Test of a candidate shall be cancelled and candidate shall be debarred to appear from future 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 RET, Noting down the questions or their answers, Shouting of slogans or creating unruly scene at the examination hall/examination center/University campus.
- ix. **Impersonation is a legally punishable offence.** No Candidate will be permitted to appear in the 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/Registration Form (Form 'B'). 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 Subjective Test/Personal Interview and admission, 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 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 Test. If it is detected at any stage that he/she did not fulfill the minimum eligibility requirement or there was something against the candidate which would have prevented him/her from being admitted in the concerned discipline, or, the candidate has provided false information or no information about his/her previous involvement in an act punishable under law or act of gross misconduct and indiscipline, then his/her candidature shall not be considered and his/her admission if already made shall be cancelled at any stage and he/she shall be debarred from appearing in any of the future Test of the University.

- xi. Nobody other than the University authorized personnel is permitted to move around the Test venue. Any unauthorized persons 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 the Test 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 Test shall be subject to the jurisdiction of the local Court of Varanasi and/or Hon'ble High Court of Judicature at Allahabad only.

Q. ADMISSION:

Q.1. FOR ADMISSION TO PH.D. AND INTEGRATED M.PHIL.-PH.D.

Q.1.1 FINAL MERIT ORDER AFTER TEST-C

- a. Final merit order shall be based on the composite index comprising of Academic Record (calculated as per formula given in Section C of this Information Bulletin) plus marks obtained by a candidate in Test C. The final merit order shall not take into account the marks obtained by a candidate in the Test – A or Test-B.
- b. Separate Merit orders of RET and RET-exempt candidates shall be prepared by the Interview Board for the discipline.
- c. Candidate must secure a composite index of at least 75 to be eligible for Ph.D. registration in the discipline. Meeting the said minimum composite index requirement does not guarantee registration for Ph.D.

Q.1.2 ADMISSION PROCESS

Q.1.2.1. DECLARATION OF RESULTS AFTER TEST C

- a. Names of as many RET candidates as the number of vacancies given in the Information Bulletin will be announced on the basis of Final Merit Order after Test C for admission to Ph.D in the discipline. An equal number of wait-listed candidates (in order of merit) will also be prepared for consideration in case seats remain vacant.
- b. Names of all RET-exempt candidates who are declared qualified after Test C will be separately announced in the Merit Order.

Q.1.2.2. ALLOTMENT OF PH.D. SUPERVISOR

- a. The Head/Coordinator of the Department/School/Centre will provide a list of teachers together with their research areas to the RET and RET-exempt selected candidates and advise them to interact with potential Supervisors in the discipline and submit letter of consent of the identified Supervisor to the DRC/SRC/CRC within one week.
- b. As many RET-exempt candidates who qualified after the Test C can be admitted to Ph.D. in the discipline if Supervisors are available/agreeable. For those qualifying under the RET category, the maximum number will ordinarily be restricted to the number of vacancies announced in the RET bulletin.
- c. If required, DRC/SRC/CRC should help in identifying a suitable “match” between the selected candidate and Ph.D. supervisor (and Co-Supervisor/s, if required).
- d. The DRC would formally allot a Ph.D. supervisor (and Co-Supervisor/s, if required) for the selected candidates keeping in view the mutual consent and the facilities available with the Supervisor for undertaking the proposed research topic.
- e. Those of the RET candidates who obtained a composite merit index of 75 and above but could not register in the July/Sept term, may be considered, subject to availability of vacancy, in the next Jan/March term. However, they will have to appear at the Test C again.
- f. Candidates under the RET-exempt category, who could not be admitted in July/September term may be considered along with those who apply in response to the notification for admission in the January/March term and will be evaluated through Test C and admitted, if selected, as above.

- g. In case a candidate fails to identify a mutually agreeable supervisor prior to commencement of any of the two terms of registration (September'14 and March' 15) during the academic session 2014-15, he/she shall forfeit the opportunity of registration for Ph.D. against his/her application under RET 2014.

Q.1.2.3. ADMISSION AND PAYMENT OF FEES

The Candidates will pay the required fees after their Supervisor (and Co-Supervisor/s if required) has/have been allotted by the concerned DRC/SRC/CRC. The process of admission completes only when a selected candidate has deposited the prescribed fees for Ph.D. registration.

Note: The candidates who are admitted against the vacancies in the Colleges (admitted to the privileges of the University) will have faculty members of the concerned College as their Supervisor. All such candidates would be treated as the research scholars of the concerned college and shall be required to pay the requisite fee in the concerned College.

Q.2. ADMISSION IN M.Phil. PROGRAMMES (MUSICOLOGY; SUBALTERN STUDIES)

- a) Answer sheets of Test B shall be evaluated only when a candidate obtains the qualifying marks in Test A.
- b) Final merit order (of all such candidates who qualify Test A) shall be based on the sum of marks obtained by candidates in the Test-A and Test-B.
- c) Admission shall be offered in order of final merit drawn in the aforesaid manner.

R. REGISTRATION OF FOREIGN NATIONALS:

Applications of Foreign Nationals nominated by the Govt. of India under scholarship scheme and self-financing Foreign Nationals shall be entertained. The foreign nationals **need not appear in the entrance test** for admission. However, they should have passed *the equivalent Qualifying Examination from an Indian or Foreign University / Institution.*

Provision to the extent of 15% of the total Vacancies in each Discipline on supernumerary basis for Foreign Nationals is available: Out of which 5% Vacancies 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. All the foreign nationals have to fulfill the following conditions: -

i). At the time of submitting the application

- (i) All the foreign nationals should submit their applications, along with the **processing fee**, on prescribed format, which can be freely downloaded from the website www.bhu.ac.in.
- (ii) The applications of scholarship-holding Foreign Nationals (under various schemes) are routed through the Indian Council for Cultural Relations/Ministry of Human Resource Development (Department of Education), Govt. of India, New Delhi.
- (iii) They should hold a valid foreign passport.
- (iv) The antecedents of the candidate have been verified by the forwarding Agencies/Ministry and found in order.
- (v) They should have adequate knowledge of English and/or Hindi as per the requirements of the Course.

ii). At the time of admission

- (i) They have valid Residential permit in India granted for studies/Student Visa for the prescribed duration of the concerned Course.
- (ii) They fulfill the minimum eligibility requirements.

iii). General

- (i) The Degrees/Certificates of the candidates have been recognized and approved by the Association of Indian Universities (AIU)/Commonwealth Universities/International Association of Universities (IAU) as equivalent to the corresponding Indian Degrees/Certificates.
- (ii) All the eligible foreign nationals are required to fill up the Registration Form prescribed by the University at the time of admission.
- (iii) The *inter-se* merit among the applicants of various foreign nationals will be decided by the “Core Committee for Admissions of Foreign Nationals”, which shall be deemed as final.

Further details regarding admission of foreign nationals are available on the website www.bhu.ac.in which is updated periodically.

The applications should be submitted to the INTERNATIONAL STUDENTS CENTRE, C/3/3 TAGORE HOUSE, BANARAS HINDU UNIVERSITY, VARANASI - 221005, INDIA on or before the last date as notified by the International Students Centre.

FEE FOR THE FOREIGN NATIONALS:

Fee structure for all the categories of foreign nationals is as under (Fee details available on website)

1. Processing fee (50 / 100 US \$) : At the time of submitting the application
2. Usual Course fee (in INR) : At the time of joining the course
3. Additional fee (US \$) : At the time of joining the course

The quantum of processing fee and additional fee may be modified by BHU from time to time.

S. FELLOWSHIP:

All the eligible internal full-time research scholars (admitted through RET) not getting any financial assistance from any funding agency may be provided fellowship for his/her full residential period (maximum three+one years as per Ph. D. Ordinance). However, the extended period of fellowship (fourth year) shall be subject to submission of evaluation report after three years through the Research Programme Committee (RPC) and Departmental Research Committee (DRC) to be finally approved by the Vice-Chancellor. Further, a research scholar earlier admitted under RET exempted category (NET-LS/GATE only) could be extended BHU research fellowship subsequently, subject to fulfillment of certain conditions prescribed in the Ph.D. Ordinances.

Important Note:

The students who would be assigned to register themselves for Ph.D in the Colleges admitted to the privileges of the University would have to carry out their research work in the concerned college only. Their fees shall be deposited in the concerned college. The concerned College shall be liable for payment of all kinds of fellowships to students registered with them and the Banaras Hindu University will not provide any fellowship or hostel facility to those registered for Ph.D. in Colleges admitted to the privileges of the University.

LIST OF ALLIED SUBJECTS FOR REGISTRATION IN DIFFERENT DISCIPLINES

If the candidate possesses PG degree in a discipline listed in column (2), titled as “Allied Subject(s)”, and RET is not being conducted in the discipline of his/her PG degree, then he/she shall opt for the corresponding main discipline in which RET shall be held. Accordingly, he/she shall be eligible to be considered for admission to the corresponding main discipline and such other allied disciplines to the main discipline (in which he/she appears for the RET) is an allied discipline (as detailed at Section B of this Information Bulletin).

Main Discipline (1)	Allied Subject(s) (2)
FACULTY OF AGRICULTURE	
Agricultural Economics	M.Sc./M.Sc.(Ag.) in Agricultural Economics & Business Management/ MABM (Master in Agri-Business Management)/Dairy Economics/Livestock Economics/Fisheries Economics.
Agronomy	Agro Forestry, Crop Husbandry, Crop Production.
Animal Husbandry and Dairying	Animal Genetics & Breeding, Animal Nutrition, Dairy Technology, Live Stock Production and Management, Live Stock Products Technology, Poultry Science.
Food Science & Tech.	M.Tech. in Dairy Techno/Food Tech/Food science/Post Harvest Engineering and Technology; M.Sc./N.M.Sc. (Ag.); MSc. (Ag.) in Horticulture with specialisation in Post Harvest Technology.
Agricultural Engineering (Soil & Water Conservation Engineering)	-
Agricultural Statistics	-
Agricultural Engineering (Post Harvest & Bioprocess Engineering)	M.Tech. in Post Harvest Process and Food Engineering & Equivalentents.
Entomology and Agricultural Zoology	Plant Protection (with major in Entomology).
Extension Education	Agricultural Extension, Communication & Extension, Dairy Extension, Veterinary Extension.
Genetics and Plant Breeding	Agricultural Botany.
Horticulture	Floriculture, Forestry, Fruit & Horticulture Technology, Pomology, Vegetables Science.
Mycology and Plant Pathology	Nematology.
Plant Physiology	M.Sc./M.Sc.(Ag.) in Plant Physiology/ Crop Physiology.
Soil Science and Agricultural Chemistry	M.Sc./M/Sc.(Ag.) in Agricultural Chemistry/ Soil Science and Soil Science/ Agricultural Chemicals/ Soil Science and Water Conservation.
FACULTY OF ARTS	
Arabic	Arabic Culture, Arabic History & Culture.
English	-
Foreign Languages	-
Chinese	-
Russian	-
Indian Languages	-
Tamil	-

Nepali	-
Kannada	-
Hindi	Functional Hindi (Journalism).
Prayojan Moolak Hindi	-
Linguistics	Computational Linguistics
Pali & Buddhist Studies	Psychology with the background of Pali or Buddhism.
Persian	-
Sanskrit	Pali
Urdu	Urdu, Journalism
Ancient Indian History, Culture & Archaeology	Archaeology, Anthropology (Culture), Pali, Prakrit.
History of Art	Aesthetics, Designing, Drawing and Painting, Manuscriptology .
Tourism Management	Tourism Administration, Tourism & Travel Management
Indian Philosophy & Religion	-
Journalism & Mass Communication	-
Museology	Museum Science.
Physical Education.	-
Library & Information Science	MCA
Mathematics	-
Statistics	-

FACULTY OF SOCIAL SCIENCES

Economics	Business Economics, International Business
History	Ayurveda,
Political Science	Defence Studies, Gandhian Studies, Information Science, International Religions/ Studies, Public Administration, Nepali Language and Literature.
Psychology	Nursing, Applied Psychology, Cognitive Science, Speech and Audiology
Sociology	Anthropology, Demography
Social work	-
Public Administration	-
Subaltern Studies	-
Women's Studies	-
Nepal Studies	-
Peace Research	-

SANSKRIT VIDYA DHARM VIGYAN

Veda (Shukla Yajurveda, Krishna Yajurveda, Samveda Rigveda,)	Karmakand, Puran
Vyākaran	Bhasha Vijnan, Nyaya
Jyotish (Ganit & Falit)	Astro Physics, Krishi Vijnan, Mausam Vijnan, Puran.
Dharma Shastra	-
Mimānsa	-
Sahitya	-
Jain Darshan	Bauddh Vidya, Bauddh Tantra, Dharma and Darshan, Jain Tantra, Jain Vidya,

	Pali Bhasha and Sahitya, Prakrit Bhasha and Sahitya, Sanskrit Bhasha and Sahitya, Sthapatya Marti Chitra Kalayen.
Bauddh Darshan	Bauddh Tantra, Bauddh Vidyā, Jain Dharma and Darshan, Jain Tantra, Jain Vidyā, Pali Bhāsha and Sāhitya, Prākṛit Bhāsha and Sāhitya, Sanskrit Bhāsha and Sāhitya, Sthāpatya Mūrti Chitra Kalāyen, Thai Bauddh Vidyā, Tibetan.
Dharmāgam	Bauddh Tantra, Jain Tantra (under Bauddh & Jain Darshan Department); Vyākaranāgam, Vyākaran Darshan (under Vyākaran Department); Mimānsa Darshan (under Dharmshāstra & Mimānsa Department) Tulnatmak Dharma Darshan
Vedic Darshan	
Vendanta	
Sāṅkhyayoga	Ayurveda, Sanskrit (Philosophy group)
Nyāya Vaisheshik	
Prachin Nyaya	-
Puranetihas	-
FACULTY OF SCIENCE	
Biochemistry	Life Science, Applied Biochemistry, Agricultural Biochemistry, Bio Sciences, Immunology, Medical Biochemistry, Clinical Biochemistry, Plant Biochemistry.
Biotechnology	Applied Chemistry, Applied Biochemistry, Industrial Microbiology, Human Biology, Plant Molecular Biology, Molecular Biology & Biotechnology, Microbial Biotechnology, Life Sciences, Biological Sciences, Bio Sciences, Biomedical Sciences, Immunology Genetics, Agricultural Chemistry, Agricultural Botany, Forestry, Dairy Science, Veterinary Sciences, Ayurveda, Biomedical Engineering, Biochemical Engineering, Pharmacy, Entomology, Plant Pathology, Industrial Biotechnology.
Botany	Life Science, Bio Sciences, Environmental Biology
Chemistry	Industrial Chemistry, Applied Chemistry, Environmental Chemistry, Computational Chemistry, Pharmaceutical Chemistry, Chemical Engineering, Pharmacy.
Computer Science	Biomedical Engineering, Computer Applications, Computer Engineering, Electrical Engineering, Electronics Engineering, Information Science & Technology, System Science/ Engineering and computing, Mathematics and Computing
Geography	Geology (Geomorphology), Geophysics (Climatology, Hydrology, Watershed Management), Statistics (Population Studies), Economics (Regional and Area Development, Planning & Planning).
Geophysics	Applied Physics, Applied Mathematics, Applied Geology.
Geology	-
Petroleum Geosciences	-
Mathematics	-
Molecular and Human Genetics	Biology, Life Sciences, Bio Sciences, Genetics, Bioengineering.
Physics	Space Science, Applied Chemistry, Applied Physics, Biomedical Engineering, Ceramic Engineering, Electronics Engineering, Metallurgical Engineering, Material Science & Technology, Astrophysics.
Statistics	-
Applied Microbiology	Medical Microbiology, Industrial Microbiology, Dairy, Applied Chemistry, Life Sciences, Bio-sciences, Experimental Medicine & Surgery
Environmental Science	Applied Chemistry, Life Sciences, Bio-Sciences, Biochemical Engg., Civil Engg., Chemical Engg, Mining Engg.,

Environmental Science & Technology	Environmental Engineering.
Zoology	Anthropology, Entomology, Medical Entomology, Bio Sciences, Bio Statistics, Ecology, Environmental Biology, Human Biology, Marine Biology, Radiation Biology, Animal Sciences, Dairy Sciences, Life Science, Fisheries, Fishery Sciences, Veterinary Sciences, Genetics, Immunology, Reproductive Physiology, Behaviour, Limnology, Biochemical Engineering, Biomedical Engineering, Biomedical Sciences, Neurosciences and Forensic Sciences , Neurobiology, Toxicology, Medical Biochemistry, General and Marine Biotechnology (from DBT supported Deptts./Institutions through CET, JNU), Animal/Human Genetics.
Human and Clinical Genetics (in Centre for Genetic Disorders)	Anthropology, Anatomy, Anesthesiology, Biotechnology, Biochemistry, Biosciences, Bioengineering, Biomedical sciences, Bioinformatics, Biostatistics, Cardiology, Dental Sciences, Dermatology, Environmental Sciences, Endocrinology and Metabolism, Gynecology and Obstetrics, Human Biology, Hematology, Life Sciences, Molecular Biology, Molecular and Human Genetics, Medicine, Medicinal Chemistry, Pediatrics, Urology, Zoology.
Mathematical Sciences	Applied Mathematics, Mathematics, Statistics, Computer Science
FACULTY OF MEDICINE	
Anatomy	Life Sciences, Anthropology, Veterinary Science, Ayurveda, Biomedical Engineering, Physiotherapy, Nursing.
Biochemistry	Medical Biochemistry, Life Sciences, Bio Science, Nanotechnology
Biophysics	Biomedical Engineering.
Dermatology & Venereology*	Pharmacy
Forensic Medicine	Criminology, Forensic Science, Chemical Engineering,
Gastroenterology	Management – Hospital Management, Health Management, Medical Biochemistry, Medical Microbiology, Applied Biochemistry, Life Sciences, Molecular Genetics, Clinical Psychology, Molecular Biology and Genetics.
General Surgery	Chemical Engineering, Computer Engineering, Biomedical Engineering, Nursing, Medical Microbiology, Hospital Management, Health Management, Clinical Psychology, Nutrition, Health Economics.
Medicine	Pharmacy, Leprology,
Microbiology	Medical Microbiology, Life Science, Molecular Biology & Technology, Agricultural Zoology, Biomedical Engineering, Applied Biochemistry, Medical Technology.
Nephrology	Nutrition Sciences, Biomedical Engineering.
Neurology	Biomedical Sciences
Obstetrics & Gynecology	Neonatology, Biomedical Engineering
Orthopedics	Biomedical Engineering.
Pathology	Life Sciences, Immunology and Molecular Biology
Pediatrics*	Population Studies, Biomedical Engineering.
Pharmacology	Pharmaceutical Chemistry, Pharmacy,.
Physiology	Biomaterials Science, Veterinary Science, Electronics, Biomedical Engineering, Ayurvedic Medicine, Life Sciences, Pharmacy.
Community Medicine	Population Studies, Nutrition, Epidemiology, Health Economics, Community Health Nursing, Public Health
Psychiatry	Psychiatric Social Work, Clinical Psychology, Psychology with Clinical Psychology.
Radiotherapy & Radiation Medicine	Nursing, Medical Physics, Radiological Physics, Nuclear Medicine, Biomedical Engineering, Chemical Engineering, Pharmaceuticals.
Surgical Oncology	Materials Science, Pharmacy, Chemical Engineering, Computer Engineering, Biomedical Engineering, Applied Biochemistry, Clinical Psychology, Life Science,

	Biomedical Science, Immunology, Applied Microbiology and Pharmacy.
Health Statistics	Population Studies, Demography, Public Health
FACULTY OF DENTAL SCIENCES	
Dental Sciences	Prosthodontics, Conservative Dentistry, Orthodontics and Oral Medicines, Material Sciences, Pharmaceutics, Metallurgical Engineering & Biotechnology.
FACULTY OF AYURVEDA	
Siddhanta Darshan (formerly known as Basic Principles)	Anthropology, Art & Architecture, Biomedical Engineering, Bāla Roga, Master of Business Administration Social Sciences, Agricultural Science
Samhitā & Sanskrit (formerly known as Āyurveda Samhitā)	Anthropology
Prasuti Tantra	Neonatology,
Dravyaguna	Pharmaceutical Science
Rasa Shāstra	Pharmaceutical Sciences, Food Science Technology, Pharmacy
Rachana Sharir	Life Sciences, M.Sc. in Anatomy, Applied Psychology, Purana, Life Sciences, Pharmaceutical Chemistry, Analytical Chemistry, B.Pharma, Pharmacognesy
Medicinal Chemistry Kāyachikitsā	Pharmaceutics, Applied Chemistry, Applied Biotechnology. Mānasa Roga Vigyan, Pancha Karma, Veterinary Medicine, Pharmacy, Pharmaceutical Sciences, Nano-Technology, Genetics, Biomedical Engineering, Journalism, Tourism and Travel Management
Kriya Sharir	Biomedical Engineering, Civil Engineering, Pharmaceutics, Immunology, Nutrition
Swasthavritta & Yoga	Manasa Roga Vigyan, Pancha Karma, Masters Degree in Yoga, Nutrition, Life Sciences, Bio-statistics.
Kaumarbhritya/Balroga	Panchakarma, Clinical Psychology
Vikrit Vigyan	School of Biomedical Engineering
Sangyaharan	Pharmaceutics
Shalya Tantra	Pharmaceutics
Shalakya Tantra	Pharmaceutics
