

काशी हिन्दू
विश्वविद्यालय

BANARAS HINDU
UNIVERSITY

**POST GRADUATE
INFORMATION
BULLETIN
2022**

BHU
capital of knowledge

NATIONAL TESTING AGENCY

Vision

The right candidates joining best institutions will give India her demographic dividend.

Mission

To improve equity and quality in education by administering research based valid, reliable, efficient, transparent, fair and international level assessments. The best subject matter experts, psychometricians and IT delivery and security professionals will ensure that the current gaps in existing assessment systems are properly identified and bridged.

Core Values

NTA will create a system which will promote teaching (by teachers), learning (by students) and assessment (by parents and institutions). NTA strongly believes in quality, efficiency, effectiveness, equity and security of assessments. To practice these values, NTA will constantly engage with its stakeholders, viz. Students, parents, teachers, experts and partner institutions.

CONTENTS		PAGE NO.
CHAPTER – 1		4
1.	Introduction About Banaras Hindu University and NTA	4
CHAPTER – 2		5 - 16
2.	2.1 Course Name, BHU Counselling Code Number and Number of Seats	5-12
	2.2. Relaxation in Minimum Eligibility for Scheduled Castes (SC), Scheduled Tribes (ST), Other Backward Classes (OBC) and Persons with Disability (PwD) Candidates	12
	2.3. Relaxation in Upper Age limit for SC/ST/OBC and Persons with Disability (PwD) Candidates	13
	2.4. Reservations [SC/ST/OBC and Persons with Disability (PwD) and Consideration of Reserved Category Meritorious Candidates as General Candidates]	13-14
	2.5. Supernumerary Seats (BHU Employee Wards, Paid Seats, ICAR Seats, Sport Seats and Foreign National)	14-16
	2.6. Institutional Preference	16
CHAPTER – 3		16 - 31
3.	3.1. Eligibility Criteria [Minimum eligibility and duration of courses under Undergraduate]	16
	3.1.1. Institute of Science	16-18
	3.1.2. Faculty of Arts	18-22
	3.1.3. Faculty of Social Sciences	22-23
	3.1.4. Faculty of Sanskrit Vidya Dharma Vijnana	24
	3.1.5. Faculty of Commerce	24-25
	3.1.6. Institute of Environment and Sustainable Development	25
	3.1.7. Institute of Medical Sciences	25
	3.1.8. Faculty of Education	25-28
	3.1.9. Faculty of Visual Arts	28
	3.1.10. Institute of Management Studies	28
	3.1.11. Faculty of Law	28
	3.1.12. Faculty of Performing Arts	28-29
	3.1.13. Institute of Agricultural Sciences	29-31
	3.1.14. Mahila Mahavidyalaya (For Females Only)	31
CHAPTER – 4		32 - 55
4.	PATTERN OF ENTRANCE EXAMINATIONS	
	4.1 Course wise Pattern of Entrance Examinations	32-51
	4.2 Courses having CBT, Group-Discussion (GD) & Personal Interview	51-52
	4.3 Courses having CBT and Practical Examination as Assessment Component [MFAs & MPAs]	52-53
	4.4 Courses having CBT and Physical Fitness Test [B. P. Ed. & M. P. Ed.]	53-55
	4.5 Evaluation & Preparation of Merit List of CUPET	55
	4.6 Inter-se Ranking	55
CHAPTER – 5		56 - 62
5.	FEE STRUCTURE	
	5.1 Fee Structure of Banaras Hindu University	56-59
	5.2 Hostel Fee Structure (Boys) of Banaras Hindu University	59-60
	5.3 Hostel Fee Structure (Girls) of Banaras Hindu University	60
	5.4 Hostel Fee Structure (Foreign Students) of Banaras Hindu University	61
	5.5 Fee Structure of Colleges Admitted to the Privilege of the University	61-62

1.1. About Banaras Hindu University

Banaras Hindu University (BHU), Varanasi, one of the top Institutions of Eminence in the country recognized by the Ministry of Education, Government of India, was created by an Act of Parliament – BHU Act 1915 and founded by the Pandit Madan Mohan Malaviya, along with a group of other luminaries, in 1916. The university comprises 5 Institutes, 16 Faculties (streams) 140 Departments, 4 inter-disciplinary centers, a constituent college for women and 3 constituent schools. It covers a vast range of subjects pertaining to all branches of humanities, social science, technology, medicine, science, fine arts and performing arts. 40,000 students from diverse backgrounds are enrolled here. About 2000 teachers and nearly 7000 non-teaching staff are part of the University. Students from as many as 48 countries also come to study here. The university has taken a leadership role in promoting new ideas, the spirit of integration of the world and cultivate intellect and culture.

1.2. About National Testing Agency (NTA)

The Ministry of Human Resource Development (MHRD), which is now known as Ministry of Education (MoE), Government of India (GOI) has established the National Testing Agency (NTA) as an independent, autonomous, and self-sustained premier testing organization under the Societies Registration Act (1860) for conducting efficient, transparent and international standards tests in order to assess the competency of candidates for admissions to premier higher education institutions.

The National Testing Agency (NTA) has been assigned the task of conducting the Central Universities Common Entrance Test (CU-CET) for Postgraduate programmes for 2022 for the 45 participating Central Universities. **The registration and application be done by the National Testing Agency (NTA) on the official website <https://cuet.samarth.ac.in>.**

Role of NTA is confined to registration of candidates for the exam, admitting them to the exam, conducting the exam in the prescribed mode, display of answer keys and inviting challenges, finalizing the answer keys, processing the results and handing over the results to BHU.

CHAPTER – 2: About the Concerned Examination (BHU-PET 2022)

2.1. Postgraduate Entrance Test (PET) 2022-Courses, Intake and Course Codes

The list of postgraduate courses covered under **BHU-PET 2022 (conducted by the NTA under Common University Entrance Test PG)** along with their intake and BHU Counselling Code number is listed below. Courses have been classified as “General”, “Professional”, “Special Courses of Study” and “Vocational” and are conducted in the respective Faculties. Some of these courses are also conducted in Mahila Mahavidyalaya, BHU (MMV), Rajiv Gandhi South Campus(RGSC), Barkachha, Mirzapur and the Colleges admitted to the Privileges of the University in Varanasi city, namely, Arya Mahila Post Graduate College, Chetganj (AMPGC); Vasant Kanya Mahavidyalaya, Kamachha (VKM); Vasanta College for Women, Rajghat (VCW) and DAV Post Graduate College, Ausanganj (DAVPGC). **The BHU-PET 2022 will be conducted by National Testing Agency (NTA- under Common University Entrance Test PG) on the official website <https://cuet.samarth.ac.in>**. Admission will be based on the merit in the **BHU-PET 2022** subject to fulfillment of eligibility requirements of the Course for which the candidate has applied. The candidates are advised to see Chapter 3 for details on Minimum Eligibility Requirements, duration of the course, fee structure, relaxations etc. and Chapter 4 Details of Entrance Examination with regard to selection of Domain/ General/ Optional Languages of the Banaras Hindu University:

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	
2.1.1. Institute of Science					
General Courses					
(i)	M.Sc. (Physics)	Department of Physics	-	96	481
(ii)	M.Sc. (Chemistry)	Department of Chemistry	-	96	482
(iii)	M.Sc. (Geology)	Department of Geology	-	54	483
(iv)	M.Sc. in (Zoology)	Department of Zoology	-	64	484
(v)	M.Sc. in (Botany)	Department of Botany	-	64	485
(vi)	M.Sc. in (Computer Science)	Department of Computer Science	-	32	486
(vii)	M.Sc. in (Biochemistry)	Department of Biochemistry	-	27	487
(viii)	M.Sc. Tech. in (Geophysics)	Department of Geophysics	-	42	491
Professional Courses					
(i)	MCA (Master of Computer Applications)	Department of Computer Sciences	-	57	492
		Rajiv Gandhi South Campus*	-	25	
Note*: The MCA course at Rajiv Gandhi South Campus, Barkachha, Mirzapur (RGSC) is under Paid Seat Fee Structure with the fee structure of Rs.60000/- per semester + regular fees of the MCA course prescribed by the University. Maximum number of seats is 25. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference of location at the time of counselling and the admissions will be made as per merit and the choice of the candidate.					
Special Courses of Study					
(i)	M.Sc. in Environmental Science	Department of Botany	10	40	489
(ii)	M.Sc. in Applied Microbiology	Department of Botany	10	40	488
(iii)	M.Sc. in Statistics and Computing	DST-Centre for Interdisciplinary Mathematical Sciences	15	62	501
(iv)	M.Sc. in Computational Science and Applications	DST-Centre for Interdisciplinary	15	50	471

		Mathematical Sciences			
(v)	M.Sc. in Forensic Science	Department of Chemistry	10	40	472
(viii)	M.Sc. in Mathematics and Computing	DST-Centre for Interdisciplinary Mathematical Sciences	15	50	711

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	
2.1.2. FACULTY OF ARTS					
General Courses					
(i)	M.A. in Arabic	Department of Arabic	-	22	431
(ii)	M.A. in Chinese	Department of Foreign Languages	-	22	432
(iii)	M.A. in English	Department of English	-	96	433
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
		DAV P.G. College	-	37	
		AMPGC	-	37	
(iv)	M.A. in French	Department of French Studies	-	22	434
(v)	M.A. in German	Department of German Studies	-	22	435
(vi)	M.A. in Nepali	Department of Indian Languages	-	54	436
(vii)	M.A. in Persian	Department of Persian	-	22	437
(viii)	M.A. in Russian*	Department of Foreign Languages	-	22	438
(ix)	M.A. in Bengali	Department of Bengali	-	96	439
		AMPGC	-	37	
(x)	M.A. in Hindi	Department of Hindi	-	193	440
		DAV P.G. College	-	27	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
(xii)	M.A. in Marathi	Department of Marathi	-	42	442
(xiii)	M.A. in Telugu	Department of Telugu	-	42	443
(xiv)	M.A. in Urdu	Department of Urdu	-	64	444
		VCW – Rajghat	-	37	
(xv)	M.A. in Pali	Department of Pali & Buddhist Studies	-	44	445
(xvi)	M.A. in Sanskrit	Department of Sanskrit	-	96	446
		AMPGC	-	37	
		DAV P.G. College	-	37	
		VKM – Kamachha	-	37	
		VCW – Rajghat	-	37	
(xvii)	M.A. in Linguistics	Department of Linguistics	-	54	447
(xviii)	M.A. in A.I.H.C.& Arch.	Department of A.I.H.C.& Arch.	-	96	448
		DAV P.G. College	-	37	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		VKM- Kamachha	-	37	
(xix)	M.A. in History of Art	Department of History of Art	-	54	449
(xx)	M.A. in I.P.R.**	Department of Philosophy & Religion	-	96	450

(xxi)	M.A. in Philosophy**	Department of Philosophy & Religion	-	96	451
		AMPGC	-	37	
		DAV P.G. College	-	37	
		VKM – Kamachha	-	37	
		VCW – Rajghat	-	37	
(xxii)	M.A. in Hindu Studies	Bharat Adhyayan Kendra	-	40	721
*During the session no admission will be made.					
** 10% of total seats in M.A. Philosophy and 20% of total seats in M.A. Indian Philosophy & Religion shall be filled by non-subject applicants. In case, the seats in these categories remain vacant the same shall be filled by the applicants having concerned subject(s) at the graduation level.					
Professional Courses					
(i)	M.A. in Mass Communication	Department of Journalism & Mass Communication	-	47	452
(ii)	M.A. in Museology	Department of A.I.H.C & Arch.	-	12	453
(iii)	M.A. in Prayojanmoolak Hindi (Patrakarita)	Department of Hindi	-	30	454
(iv)	M. Lib. I. Sc. (Master of Library & Information Science)	Department of Library & Information and Sciences	-	47	456
(v)	M.A. in Manuscriptology and Paleography (Library and Information Science as the nodal department)	Department of Persian, Faculty of Arts	-	20	458
(vi)	B.P.Ed. (Bachelor of Physical Education)	Department of Physical Education (Male & Female)	-	62	152
(vii)	M.P.Ed.# (Master of Physical Education)	Department of Physical Education	-	49	457
# There shall be a reservation of 15% in each category of total seats for female candidates in M.P.Ed. If sufficient numbers of Female candidates are not available the allocated Female seats may be filled by Male Candidates.					
Special Courses of Studies					
(i)	Master of Tourism and Travel Management	Department of History of Art	10	40	455
		RGSC	15	49	
(ii)	Masters in Corporate Communication Management	Department of Journalism & Mass Communication	10	25	459
Vocational Courses					
(i)	Master of Vocation in Retail & Logistics Management	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	704
(ii)	Master of Vocation in Hospitality & Tourism Management	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	706
(iii)	Master of Vocation in Food Processing & Management	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	705
(iv)	Master of Vocation (Medical Laboratory Technology)	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	710
(v)	Master of Vocation in Fashion Technology & Apparel Design	DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU	-	62	723
	COURSE NAME	LOCATION	INTAKE	COURS	

			MIN	MAX	E CODE
2.1.3. FACULTY OF SOCIAL SCIENCES					
General Courses					
(i)	M.A. in Economics	Department of Economics	-	96	466
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
		DAV P.G. College	-	37	
		AMPGC	-	37	
(ii)	M.A. in History	Department of History	-	96	460
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		DAV P.G. College	-	37	
		VKM – Kamachha	-	37	
(iii)	M.A. in Political Science	Department of Political Sciences	-	96	461
		DAV P.G. College	-	37	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
		VKM – Kamachha	-	37	
(iv)	M.A. in Sociology	Department of Sociology	-	96	462
		DAV P.G. College	-	37	
		VKM, Kamachha	-	37	
		AMPGC	-	37	
		VCW – Rajghat	-	37	
(v)	M.A. in Archival Studies & Management (under IOE)	Department of History	-	45	
(vi)	M.A. in Gender Studies (under IOE)	Department of Sociology	8	35	
Special Courses of Study					
(i)	M.A. in Social Work	Department of Sociology	15	59	463
(ii)	Master of Arts in Anthropology	Department of Sociology	05	37	707
(iii)	Master of Personnel Management & Industrial Relations (MPMIR)	Department of Psychology	15	59	465
(iv)	M.A. in Public Administration	Department of Political Sciences	10	47	464
(v)	M.A. in Conflict Management and Development (MCMD)	Malaviya Centre for Peace Research	10	59	467
(vi)	M.A. in Social Exclusion and Inclusive Policy	Centre for Study of Social Exclusion and Inclusive Policy	10	25	708
(vii)	M.A. in Economics (Energy Economics)	Department of Economics	05	62	709
(viii)	M.A. in Intergrated Rural Development and Management	Centre for Integrated Rural Development	10	40*	703
(ix)	Master in Heritage Management	Department of History	05	62	714
	*In M.A. in Integrated Rural Development and Management 3 (Three) Seats are reserved for Sponsored Candidates				
COMMON SUBJECTS (COURSES: M.A./M.Sc.)					
(i)	M.A./M.Sc. in Home Science	Department of Home Science	-	64	494
		VKM – Kamachha	-	37	
		VCW – Rajghat	-	37	
(ii)	M.A./M.Sc. in Mathematics	Department of Mathematics	-	143	495
(iii)	M.A./M.Sc. in Statistics	Department of Statistics	-	64	496

(iv)	M.A./M.Sc. in Psychology (For Psychology graduates)	Department of Psychology	-	64	497
(v)	M.A. in Psychology (For Psychology graduates)	AMPGC	-	37	497
		VCW – Rajghat	-	37	497
		VKM – Kamachha	-	37	497
		DAV P.G. College	-	37	497
(vi)	M.Sc. in Psychology [For Non-Psychology Graduates (Engineering, Medical and Science)]	Department of Psychology	-	07	722
(vii)	M.A./M.Sc. in Geography	Department of Geography	-	81	498
	M.A. in Geography	VCW-Rajghat	-	37	

NOTE:

- (1) Geography, Home Science, Mathematics, Statistics are available in both Faculties of Arts and Science; Psychology is available in both Faculties of Social Sciences and Science. However, the admission is done (and teaching is imparted) in the respective Department.
- (2) For admission to M.A./M.Sc. course in Geography, Mathematics, Statistics, Home Science, Psychology, there will be one Common Entrance Test for each of the subjects and a single merit list will be prepared.

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	

2.1.4. FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA

General Courses

(i)	Acharaya in Shukla Yajurveda	Department of Veda	-	62	281
	Acharaya in Krishna Yajurveda				282
	Acharaya in Samveda				283
	Acharaya in Rigveda				284
(ii)	Acharaya in Vyakarana	Department of Vyakarana	-	62	285
(iii)	Acharaya in Sahitya	Department of Sahitya	-	62	286
(iv)	Acharaya in Jyotish (Ganit)	Department of Jyotish	-	62	287
	Acharaya in Jyotish (Falit)				288
(v)	Acharaya in Dharm Vijnan	Department of Dharmagama	-	35	289
	Acharaya in Agam Tantra				299
(vi)	Acharaya in Dharmashastra	Department of Dharmashastra & Mimansa	-	35	290
	Acharaya in Mimansa				297
(vii)	Acharaya in Jain Darshan	Department of Jain & Baudha Darshan	-	42	291
	Acharaya in Baudha Darshan				298
(viii)	Acharaya in Vedanta	Department of Vaidic Darshan	-	77	292
	Acharaya in Puranetihas				293
	Acharaya in Sankhyayoga				294
	Acharaya in Prachin Nyaya				295
	Acharaya in Nyaya Vaisheshika				296

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	

2.1.5.FACULTY OF COMMERCE

General Courses

(i)	Master of Commerce	Department of Commerce	-	193	470
		DAV PG College	-	40	
		AMPGC	-	40	

Special Courses of Study

(i)	MBA (Risk & Insurance)	Department of Commerce	15	40	385
	MBA (Foreign Trade)		15	40	
	MBA (Financial Management)		15	59	

2.1.6. INSTITUTE OF ENVIRONMENT & SUSTAINABLE DEVELOPMENT

General Courses

(i)	M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences)	Department of Environment & Sustainable Development	05	12	713
(ii)	M.Sc. in Environmental Sciences (Ecological Sciences)	Department of Environment & Sustainable Development	05	12	
(iii)	M.Sc. in Environmental Sciences (Environmental Biotechnology)	Department of Environment & Sustainable Development	05	12	
Special Courses of Study					
(i)	M.Sc. in Environmental Sciences (Environmental Technology)	Department of Environment & Sustainable Development	10	40	713

2.1.7. INSTITUTE OF MEDICAL SCIENCES

Professional Courses

(i)	M.Sc. in Bio-Statistics	Department of Community Medicine	-	20	275
-----	-------------------------	----------------------------------	---	----	-----

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAXI	

2.1.8. FACULTY OF EDUCATION

Professional Courses

(i) B.Ed. (Bachelor of Education) [Recognized by National Council of Teacher Education (NCTE)]

1	B.Ed. Languages	BHU Kamachha Campus (Male & Female)		31	564
		VCW (Female)		16	
		AMPGC (Female)		16	
2	B.Ed. Science	BHU Kamachha Campus (Male & Female)		32	565
		VCW (Female)		15	
		AMPGC (Female)		15	
3	B.Ed. Mathematics	BHU Kamachha Campus (Male & Female)		28	567
		VCW (Female)		14	
		AMPGC (Female)		14	
4	B.Ed. Social Science and Humanities	BHU Kamachha Campus (Male & Female)		34	568
		VCW (Female)		17	
		AMPGC (Female)		17	

(Intake in B.Ed. courses is inclusive of Supernumerary Seats as per University rules.)

(ii) B.Ed. – Special Education (Visual Impairment and Hearing Impairment) [Recognized by Rehabilitation Council of India (RCI)]

1	B.Ed. Special Education (VI) Languages	BHU Kamachha Campus (Male & Female)		8	716
	B.Ed. Special Education (HI) Languages			8	
2	B.Ed. Special Education (VI) Science			9	717
	B.Ed. Special Education (HI) Science			9	
3	B.Ed. Special Education (VI) Mathematics			5	718
	B.Ed. Special Education (HI) Mathematics			5	
4	B.Ed. Special Education (VI) Social Science and Humanities			11	719
	B.Ed. Special Education (HI) Social Science and Humanities			11	

(Intake in B.Ed.- Special Education courses is inclusive of Supernumerary Seats as per University rules.)

iii)	M.Ed.	Department of Education (Kamachha)		62*	390
		VCW – Rajghat		62*	
		AMPG [@]		62*	
iv)	M.Ed. (Special Education) V.I.	Department of Education (Kamachha)		15*	391
v)	M.A. in Education	Department of Education (Kamachha)	-	25	701
(*Inclusive of Supernumerary Seats as per University rules; @ subject to the recognition from the National Council of Teacher Education)					

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX.	
2.1.9. FACULTY OF VISUAL ARTS					
Professional Courses					
i)	M.F.A. in Painting	Department of Painting	-	27	480
ii)	M.F.A. in Applied Arts	Department of Applied Arts	-	32	361
iii)	M.F.A. in Plastic Arts	Department of Plastic Arts	-	15	362
iv)	M.F.A. in Pottery & Ceramics	Department of Pottery & Ceramics		07	363
v)	M.F.A. in Textile Design	Department of Textile Design	-	07	364

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX.	

2.1.10. INSTITUTE OF MANAGEMENT STUDIES

Special Courses of Study

i)	MBA-Agribusiness	R.G.S.C, Barkachcha, (running under Institute of Management Studies)	10	59	381
----	------------------	--	----	----	-----

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX.	

2.1.11 FACULTY OF LAW

i)	LL.B. (Hons.) (Bachelor of Laws)	Main Campus (Male & Female)	-	286	151
ii)	LL.M. (2-year)	Department of Law	-	47	475

Special Courses of Study

i)	LL.M. Course in Human Rights & Duties Education	Department of Law	05	20	475
ii)	LL.M. (1-year)	Department of Law	10	25	475

	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	

2.1.12. FACULTY OF PERFORMING ARTS

Professional Courses

i)	MPA in Vocal Music	Department of Vocal Music	-	22	366
ii)	MPA in Instrumental Music (Sitar)	Department of Instrumental Music	-	12	367
	MPA in Instrumental Music (Violin)		-	10	368
	MPA in Instrumental Music (Flute)		-	10	369
	MPA in Instrumental Music (Tabla)		-	12	370
iii)	MPA in Dance (Kathak)	Department of Dance	-	12	371
	MPA in Dance		-	12	372

	(Bharat Natyam)				
	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	
2.1.13.	INSTITUTE OF AGRICULTURAL SCIENCES				
Professional Courses					
(i)	M.Sc. (Ag) in Agricultural Economics	Department of Agricultural Economics	-	157	340
	M.Sc. (Ag) in Agronomy	Department of Agronomy			
	M.Sc. (Ag) in Entomology	Department of Entomology			
	M.Sc. (Ag) in Agricultural Extension & Communication	Department of Extension Education			
	M.Sc. (Ag) in Genetics & Plant Breeding	Department of Genetics & Plant Breeding			
	M.Sc. (Ag) in Horticulture	Department of Horticulture			
	M.Sc. (Ag) in Plant Pathology	Department of Plant Pathology			
	M.Sc. (Ag) in Plant Physiology	Department of Plant Physiology			
	M.Sc. (Ag) in Soil Science & Agricultural Chemistry	Department of Soil Science & Agricultural Chemistry			
(ii)	M.Sc./M. Tech. in Dairy Technology*	Department of Dairy Science and Food Technology	-	18	715
(iii)	M.Sc./M. Tech in Food Technology	Department of Dairy Science and Food Technology	-	32	354
Special Courses of Study					
(i)	M.Sc. (Ag.) in Agro-forestry	Rajiv Gandhi South Campus	10	30	473
(ii)	M.Sc. (Ag.) in Soil Science - Soil and Water Conservation	Rajiv Gandhi South Campus	10	20	702
(iii)	M.Sc. in Plant Biotechnology	Rajiv Gandhi South Campus	20	35	356
(iv)	Master of Agri-Business Management	Department of Agricultural Economics	10	32	352
(v)	M.Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)	Department of Agricultural Engineering	05	15	355
	COURSE NAME	LOCATION	INTAKE		COURSE CODE
			MIN	MAX	
2.1.14. MahilaMaha Vidyalaya (For Female Candidates only)					
2.1.14.1. Professional Courses					
(i)	M.Sc. (Bio-Informatics)	MahilaMaha Vidyalaya	-	30	493
(ii)	M.A. in Education	Mahila Maha Vidyalaya	-	40	701

2.2. RELAXATION IN MINIMUM ELIGIBILITY FOR SCHEDULED CASTES (SC), SCHEDULED TRIBES (ST), OTHER BACKWARD CLASSES (OBC) AND PERSONS WITH DISABILITY (PWD) CANDIDATES

- In the case of SC/ST candidates, for all the above courses [except LL. B. (Hons.)] there will be no requirement for minimum percentage of marks in the aggregate in the qualifying examination that they must have passed the qualifying examination & appeared in the concerned **Common University Entrance Test conducted by NTA.**
- The SC/ST candidates seeking admission to LL.B (Hons.) must have scored at least 40% marks in the aggregate considering all the subjects in the Qualifying Examination as per recommendations of Bar Council of India.
- For OBC and PWD candidates there will be a relaxation of 5% marks in aggregate in the qualifying examination in minimum eligibility requirements, in comparison to general category candidates.

2.3. RELAXATION IN UPPER AGE LIMIT FOR PERSONS WITH DISABILITY (PWD)/SC/ST/OBC CANDIDATES

There is an age relaxation of 5 years in upper age limit for candidates belonging to SC/ST and PWD categories and 3 years in upper age limit for candidates belonging to OBC category for admissions in various courses wherever the upper age limit is prescribed.

2.4. RESERVATIONS

(i) **Scheduled Castes/Scheduled Tribes:**

Seats shall be reserved for Scheduled Caste (15%) and Scheduled Tribe (7.5%) candidates in each Course. **Admission against these seats will be made provided the candidate has passed the Qualifying Examination and appeared in the Central University Combined Entrance Test conducted by NTA.**

Every SC/ST candidate shall have to submit a self attested copy of the Certificate mentioning that the candidate belongs to SC/ST community. Such certificates shall be subject to verification from the concerned District Magistrate. The following are empowered to issue the certificate:

- (a) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Addl. Deputy Commissioner/ Deputy Collector/1st Class Stipendiary Magistrate/ City Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner.
- (b) Chief Presidency Magistrate/Addl. Chief Presidency Magistrate/Presidency Magistrate.
- (c) Revenue Officer not below the rank of Tehsildar.
- (d) Sub-Divisional Officer of the area where the candidate and/or his family normally resides.
- (e) Administrator/Secretary to the Administrator/ Development Officer (Lakshadweep Islands).

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

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

(ii) **Other Backward Classes (OBCs):**

27% Reservation to candidates belonging to OBC category (excluding under creamy layer) will be provided in different courses. The authorities to issue the OBC certificate are the same as in case of SC/ST provided in section 2.4. (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: PWD/Employee Ward etc.) the candidate should satisfy the minimum eligibility requirement for that category.

(iii) **Economically Weaker Sections (EWSs)**

In accordance with O.M.F.No.12-4/2019-U1 dated 17th January 2019 of the Department of Higher Education, MHRD, Government of India, 10% reservation for Economically Weaker Sections shall be provided in admission during the Academic Session 2022-23.

(iv) **Persons with Disability:**

5% seats shall be reserved for Persons with Disability Candidates on horizontal basis: (a) blindness and low vision; (1%) + (b) deaf and hard of hearing; (1%) + (c) locomotor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy;(1%)+ (d) autism, intellectual disability, specific learning disability and mental illness; (1%) + (e) multiple disabilities from amongst persons under clauses (a) to (d) including deaf-blindness in the posts identified for each disabilities: (1%) (on horizontal reservation basis).

The PWD 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.

Note: Wherever the number of seats is small, the University will have the right to combine some of the groups to calculate the number of seats for reserved categories.

(v) **Consideration of Reserved Category Meritorious Candidates as General Candidates:**

1. In a course, if the merit of a reserved category candidate is more than or equal to the merit of the last admitted general candidate in that course, the reserved category candidate will be treated as general candidate in that course. Provided further that if a meritorious reserved category candidate is admitted by relaxing the general qualifying standards (minimum eligibility requirement and/or age) or is admitted to a higher preferred course (allotment of Honours subject, Subject combination, Specialization, if any) which he/she would not have got by remaining under the general category, then his/her admission shall be adjusted against the concerned reserved category quota and the consequential vacancy created in the general category shall be filled up by a general category candidate in order of merit.
2. 15% seats out of total number of seats in M. P. Ed. are allocated for female candidates. In case any such seats remain vacant, these will be filled by male candidates on merit.

2.5. SUPERNUMERARY SEATS:

NOTE: Candidates seeking admission on a supernumerary seat under any of the following supernumerary quota shall be required to meet the eligibility conditions as are prescribed for general category candidates for the concerned course except Sports seats where minimum eligibility will be as per described in the section of Sports seats.

- (i) **BHU Employee Wards:** 15% supernumerary seats in all the courses (including special courses) shall be available for the sons/daughters (including married daughters) of **permanent employees (including those on probation) of BHU currently in service or were so during the academic Session immediately preceding the Session for which the Common University Entrance Test of PG conducted by NTA (CUET-PG-22)**, provided the candidate fulfils the minimum eligibility requirements **and** claims that he/she belongs to employee ward category in the Application Form and qualifies in the CUET-PG-22. BHU Employee Ward category applicants are required to submit a certificate issued by the Dy. Registrar (Administration), if called for Counselling. Similarly, 15% supernumerary seats in the Colleges admitted to the Privileges of the University Colleges shall be reserved for daughters of permanent Employees of the respective Colleges admitted to the Privileges of the University girls' Colleges (daughters and sons in case of DAV Post Graduate College) currently in service or during the Academic Session immediately preceding the Session for which the Entrance Test is held.

Further, wherever the provision of employee ward quota for admission in a course of the University exists, the provision of granting benefit of Employee Ward will be extended to the following two groups of serving and retired/deceased employees also by creating one supernumerary seat (for each group) in addition to the seats available for the employee wards provided the merit index of the wards of the said two groups in the merit of entrance test conducted for admission in the course is not below the last admitted candidate under employee ward quota in that course:

- (a) employees joining the University on deputation; &
- (b) wards of the deceased employees and re-engaged/retired BHU employees subject to the condition that the privilege will be available up to the academic year succeeding the year in which the deceased employee would have attained/retired employee attains the age of 65 years.

(Note: Any fraction after computation of 15% seats in a course will be rounded off to the next integer.)

- (ii) **Paid Seats:** There is provision for supernumerary "PAID SEATS" (**not exceeding 15% of the total number of seats**) in certain courses, the details of which will be made available at the time of admission from the concerned Faculty/Department. **However, no such provision is available for Special Courses.** The desirous candidates are advised to keep constant touch with the Faculty/Department for knowing the detailed position regarding the process of admission under paid seats in the concerned courses, because in some of the courses separate notices are put on notice board for Paid Seats instead of sending call letters to all candidates above as per CUET-PG-22 index.
- (iii) **Sports Seats:** Supernumerary Seats in various Faculties/Institute shall be available under sports

category as per details mentioned below:-

SL.NO	INSTITUTE/FACULTIES/COLLEGES	SPORTS SEATS
1.	Arts*, Science*, Social Science*	06* each
2.	Commerce, Agriculture	2 each
3.	Performing Arts, Visual Arts, S.V.D.V., Law	1 each

NOTE:

- (1) "Not more than 50% of the prescribed supernumerary sports seats for a Faculty would be allowed to go in a single course run by the Department of that Faculty".
- (2) *No sports quota will be allowed in B. P. Ed.*
- (3) **No such provision is available for Special Courses.**

Candidates shall be considered for Sport Seats only on approval from the University Sports Board considering following conditions:

1. In order to be eligible in sport quota seats: (a) A candidate should have passed the qualifying examination; (b) should have appeared in Common University Entrance Test of PG conducted by NTA of concerned course; (c) must fulfil the AIU participation rules; (d) should have participated and secured position in the National/Inter-Zonal National Championship or should have secured a position in Zonal/Inter Zonal/Direct All India Inter University Tournament/championship of AIU games as per table given below Sr.No.3.
2. The candidate, thus, found eligible for admission under sports seats shall have to qualify practical test i.e., modified AAPHER youth fitness test of 40 marks and playing ability test of 60 marks in the concerned games/ sports event. However, candidates from the following sports/games – Archery, Chess and Shooting will be exempted from Modified AAPHER youth fitness test of 40 marks. The candidate must secure at least 50% marks in Modified AAPHER youth fitness test (not applicable for Archery, Chess and Shooting) and playing ability. The practical test will be conducted by a Committee constituted by University Sport Board in consultation with Controller of Examinations.
3. The merit of the qualified candidates for the admission in Sport Seats shall be decided by the Sport achievement marks awarded on the basis of certificates of achievements. Highest Sport achievement marks/performance of a candidate will only be considered while counting the sports achievement marks.

Sport Achievement Marks in various categories are as follows:								
A- National/Inter + Zonal National (While study at UG Level only)			B- All India/Inter Zonal Inter University organized by AIU			C- Zonal Inter University organized by AIU/Zonal Inter State org. by Sports Federation/ ICAR Agri-National Games		
Position	Team	Individual	Position	Team	Individual	Position	Team	Individual
1 st position	30	35	1 st	30	35	1 st	15	20
2 nd position	25	30	2 nd	25	30	2 nd	10	15
3 rd position	20	25	3 rd	20	25	3 rd	08	10
Participation (Only)	10	10	Vizzy	10	-	4 th	05	08

Note:

- a. Sports Performance of UG Level (during studying UG programme) only will be entertained for admission in PET Programmes.
- b. Inter District National Championship will not be allowed.
- c. The candidate who has represented India or Indian (combined) University team in world Universities games will get direct admission provided he/she has passed the qualifying examination and applied for admission in the course before the last date of submission of application form.

d. The following games/sport certificates will not be considered as these games are either not approved by the AIU or the University does not have sufficient infrastructure:

[Ball Badminton (M/W), Base Ball (M/W) Canoeing and Kayaking (M/W), Cycling (M/W), Fencing (M/W), Korfball (M/W), Rowing (M/W), Softball (M/W), Yachting (M/W), Tenicot (M/W), Carrom (M/W), Circle Kabaddi (M/W) and Gatka (M/W)].

e) It is mandatory for the Sports Quota admitted students to report for the sports practice during practice session of the game/event. Admission may be cancelled in the case of not attending sports practice for the team going to participate at competitions on the clause mentioned above.

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

2.6 Institutional Preference:

Institutional preference will be available to Banaras Hindu University students (except MCA Course) as per directive of the Supreme Court to a maximum of 25% out of the seats of in the open category. However, no such provision is available for Special Courses. In this reference a “Banaras Hindu University student” is one who has been admitted through Common University Entrance Test – PG 2022 (conducted by the NTA) and has passed the Qualifying Examination from Banaras Hindu University in the year of NTA or one year immediately preceding the NTA Test. Any seat left vacant out of the ‘preferential’ seats for ‘BHU students’ consequent upon the aforesaid directions shall be made available as open seats under the respective category.

CHAPTER – 3

ELIGIBILITY CRITERIA

3.1. Minimum Eligibility and Duration of Courses under Postgraduate Entrance Test (BHU-PET) 2022

NOTE: Candidates are advised to read the Relaxation in minimum eligibility for Scheduled Castes (SC)/Scheduled Tribes (ST)/Other Backward Classes (OBC)/ Persons with Disability (PWD) candidates given under Chapter 2 [2.2] and Notes relating minimum eligibility requirements given as under in this section:

3.1.1 INSTITUTE OF SCIENCE

(A) General Course

a. **M.Sc. in Physics, Chemistry, Zoology, Botany, Computer Science[#], Geography[§], Mathematics[§], Statistics[§], Psychology[§], Home Science^{*(§)}** **Duration:4 Semesters (2 Years)**

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

(1) **For admission to M.Sc. in Botany/ Zoology, a candidate must also have offered Chemistry as one of the subjects at the Graduate level.**

(2) **For admission in M. Sc. in Statistics, a candidate must also have studied Mathematics as one of the subjects at the Graduate level.**

(3) [§]Geography, Home Science, Mathematics, Statistics are available in both Faculties of Arts and Science; Psychology is available in both Faculties of Social Sciences and Science. However, the admission is done (and teaching is imparted) in the respective Department.

(4) [§] For admission to M.A./M.Sc. course in Geography, Mathematics, Statistics, Home Science, Psychology for both the faculties, there will be one Common Entrance Test for each of the subjects and a single merit list will be prepared.

^{*(§)} *The appearing candidate should have studied all the five branches viz. (Food & Nutrition, Clothing & Textile, Family resource management, Women Development and Extension Education) in their three years degree courses.*

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

B.Sc. (Hons.) in Biochemistry/ B.Sc. under 10+2+3 pattern with Biochemistry as a subject in all the

three years of graduation course, securing a minimum of 50% marks in the aggregate in Science subjects (considering all the three years of B.Sc. Course),

OR

B.Sc. (Hons.) in Chemistry/ Botany/ Zoology or B.Sc. (Life Science/Bioscience) under 10+2+3 pattern with Chemistry as a subject studied for at least two years of B.Sc. course securing a minimum of 50% marks in the aggregate in science subjects (considering all the three years of B.Sc. course).

c. M.Sc. (Tech.) in Geophysics **Duration:6 Semesters (3 Years)**

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

d. M.Sc. in Geology **Duration:4 Semesters (2 Years)**

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

(B) PROFESSIONAL COURSES

a. MCA (Master of Computer Applications) (Main Campus & RGSC*) **Duration:4 Semesters (2 Years)**

Obtained at least 60% marks in aggregate or 6.5 on a 10 -point scale (55% marks in aggregate or 6.0 on a 10-point scale in case of candidates belonging to reserved category) in

(i) BCA / BIT /B. Tech. / BSc. With Computer Science as main or ancillary subject or equivalent Degree.

or

(ii) B. Tech./B.E. in any branch (will be required to take bridge courses as per University rules)

or

(iii) B.A./ BSc. in Mathematics/ Statistics or equivalent Degree (will be required to take bridge courses as per University rules)

Note*: The MCA course at Rajiv Gandhi South Campus, Barkachha, Mirzapur (RGSC) is under Paid Seat Fee Structure with the fee structure of Rs.60000/- per semester + regular fees of the MCA course prescribed by the University. Maximum number of seats is 25. The candidates desirous to take admission at RGSC, Barkachha, Mirzapur will be required to give their option/preference of location at the time of counselling and the admissions will be made as per merit and the choice of the candidate. Further if the number of candidates opting for MCA is less than the minimum number of seats in the course, then the course may not run in that academic session.

(C) SPECIAL COURSES

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

Location : Department of Botany
Seats : Min: 10 : Max. : 40 Fee : Rs.40,000/- per annum

Eligibility: A minimum of 50% marks (equivalent GPA) in B.Sc. (Hons)/B.Sc. (10+2+3) as well as at 10 & 10+2 examinations.

b. M.Sc. in Applied Microbiology **Duration:4 Semesters (2 Years)**

Location : Department of Botany
Seats : Min: 10 : Max. : 40 Fee : Rs.40,000/- per annum

Eligibility: B.Sc. (Hons.)/B.Sc. under 10+2+3 pattern with any two of the following subjects: Botany, Zoology, Biotechnology, Microbiology, Chemistry, Industrial Microbiology, Life Science, Environmental Sciences and Secured at least 50% marks in aggregate in the concerned degree.

c. M.Sc. in Statistics and Computing **Duration:4 Semesters (2 Years)**

Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min:15 : Max. : 62 Fee : Rs.40,000/- per annum

Eligibility: B.Sc. (Hons)/B.A. (Hons)/B.Sc./B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate* (considering all the three years of B.Sc./B.A. Courses). The candidate must have studied Statistics Hons. or studied subject Statistics in the all the three years at Graduate level. Moreover the candidate must also have studied Mathematics as one of the subjects at the Graduate level.

* For B.Sc. (Hons)/B.Sc. only Science subjects and for B.A. (Hons)/B.A. all subjects except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet.

d. M.Sc. in Mathematics & Computing **Duration:4 Semesters (2 Years)**

Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min: 15 : Max. : 50 Fee : Rs. 40,000/- per annum

Eligibility: B.Sc. (Hons)/B.A. (Hons)/B.Sc./B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate* (considering all the three years of B.Sc./B.A. Courses). The candidate must have studied Mathematics Hons. or studied subject Mathematics in the all the three years at Graduate level.

* For B.Sc. (Hons)/B.Sc. only Science subjects and for B.A. (Hons)/B.A. all subjects except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet.

e. M.Sc. in Computational Science and Applications **Duration:4 Semesters (2 Years)**

Location : DST-Centre for Interdisciplinary Mathematical Sciences
Seats : Min:15 : Max. : 50 Fee : Rs.40,000/- per annum

Eligibility: B.Sc. (Hons.)/B.Sc. under 10+2+3 pattern securing 50% pattern securing 50% marks in aggregate in science subjects (considering all the three years of B.Sc. courses). The candidate must have studied Honours in Computer Science or studied the subject Computer Science in all the three years at Graduation level.

f. M.Sc. in Forensic Science **Duration:4 Semesters (2 Years)**

Location : Department of Chemistry, Faculty of Science
Seats : Min:10 : Max. : 40 Fee : Rs.40,000/- per Semester;
US\$1000 per semester
(for foreign students)

Eligibility:

Any science graduate under 10+2+3 pattern securing minimum of 50% marks in aggregate and having Botany, Zoology, Chemistry, Physics, Mathematics, Genetics, Microbiology, Biochemistry, Biotechnology, Psychology, Computer Science, Statistics, Forensic Science, Geography, Geophysics and Geology as main subject (combination of at least three of the subjects) at the Under Graduate level.

OR

Any graduate having MBBS/BDS/B. Tech./B.E./B. Pharm. degree securing minimum 50% marks in aggregate.

**3.1.2 FACULTY OF ARTS
(A) GENERAL COURSES**

a. M.A. in Bengali, English, Hindi, Kannada¹, Urdu, Sanskrit², AIHC & Arch.³(Ancient Indian History, Culture & Archaeology), Geography, Statistics⁴, Mathematics, Home Science* **Duration:4 Semesters (2 Years)**

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

The subject in which admission is sought must be Hons. subject at B.A. (Hons.) level OR a subject studied in all the three years at B.A. level.

NOTE:

1. During this Session no admission will be made in M.A. in Kannada.
2. Shastri (Hons.) shall also be eligible for admission to M.A. in Sanskrit.
3. Candidates having passed B. A. (Hons.)/B.A. in Ancient Indian History as a subject in all the three years at B.A. Level are also eligible for admission in M. A. in Ancient Indian History & Arch.
4. For admission in M. A. in Statistics a candidate must also have studied Mathematics as one of the subjects at the Graduate level.
5. *All five branches of Home Science.

b. M.A. in Linguistics **Duration:4 Semesters (2 Years)**

Graduation under 10+2+3 pattern with 50% marks in the aggregate including all subjects studied at Graduation Level and which do not contribute to the total in the final (degree) mark sheet.

A candidate who has done Post Graduation (following Graduation under 10+2+3 pattern) in any Language-Literature, Philosophy, Anthropology, Psychology, Sociology, Computer Science, Forensic Science securing a minimum of 50% marks in the aggregate are also eligible for admission in this course.

c. M.A. in Nepali: **Duration:4 Semesters (2 Years)**

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

- d. M.A. in French, German, Marathi, Persian, Russian[^], Chinese, Telugu** **Duration:4 Semesters (2 Years)**
As mentioned in Minimum eligibility requirements of (ii) Faculty of Arts (a) above
OR
B.A. (Hons.)/ B.A. under 10+2+3 pattern with PG Diploma/Advanced Diploma in the concerned subject (Chinese/ French/ German/Marathi/ Persian/Russian/Nepali/Telugu) securing a minimum of 50% marks in the aggregate both at B.A. and Diploma levels.
NOTE: [^]During this Session no admission will be made in M.A. in **Russian.**
- e. M.A. in Philosophy** **Duration:4 Semesters (2 Years)**
B.A. (Hons.)/ B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet. Philosophy/Religious Studies must be Hons. subject **OR** a subject studied in all the three years at B.A. level.
OR
Graduate degree in any discipline of any national/foreign University recognized by BHU with Post Graduate Diploma in Indian Philosophy & Religion of this University securing a minimum of 50% marks each at the Graduate and Diploma levels.
OR
A candidate having graduation in non-subject (not studied Philosophy/ Indian Philosophy and Religion at the graduate level) course is eligible for admission in M.A. in Indian Philosophy and Religion, subject to securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level, except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheets. (20% of total admissions offered in M.A. Indian Philosophy & Religion shall be reserved for non subject candidates i.e. candidates who have not studied Philosophy/Religious Studies at graduation level)
- f. M.A. Indian Philosophy and Religion (IPR)** **Duration:4 Semesters (2 Years)**
B.A. (Hons.)/ B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet. Philosophy/Religious Studies must be Hons. subject **OR** a subject studied in all the three years at B.A. level.
OR
Graduate degree in any discipline of any national/foreign University recognized by BHU with Post Graduate Diploma in Indian Philosophy & Religion of this University securing a minimum of 50% marks each at the Graduate and Diploma levels.
OR
A candidate having graduation in non-subject (not studied Philosophy/ Indian Philosophy and Religion at the graduate level) course is eligible for admission in M.A. in Indian Philosophy and Religion, subject to securing a minimum of 50% marks in the aggregate including all subjects studied at B.A. level, except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheets. (20% of total admissions offered in M.A. Indian Philosophy & Religion shall be reserved for non subject candidates i.e. candidates who have not studied Philosophy/Religious Studies at graduation level)
- g. M.A. in History of Art** **Duration:4 Semesters (2 Years)**
A student holding Bachelor Degree (10+2+3) with minimum 50% marks with Honours/Major in History of Art/Art History (BA/BFA/BVA) of this University or any other University recognized by Banaras Hindu University is eligible to apply for the course.
Note: In case of students having qualifying subject, courses from University other than BHU, the eligibility and equivalency shall be decided by the concerned Departmental Admission Committee.
- h. M.A. in Pali** **Duration:4 Semesters (2 Years)**
B.A. (Hons.) in Pali/Buddhist Studies under at least 10+2+3 pattern
OR
Pali/Buddhist Studies, studied in all the three years at B.A. level
The candidate must have secured at least 50% marks in aggregate both at B.A. (Hons.)/B.A. Level.
NOTE: In case of students having Pali / Buddhist Studies, courses from the University other than BHU or Foreign Students having different course types in Pali / Buddhist Studies, eligibility and equivalence shall be decided by the Departmental Admission Committee for M.A. in Pali.
- i. M.A. in Arabic** **Duration:4 Semesters (2 Years)**
B.A. (Hons.)/ B.A. under 10+2+3 pattern with PG Diploma/Advanced Diploma in the concerned subject (Arabic) securing a minimum of 50% marks in the aggregate both at B.A. and Diploma levels.
OR
B.A. under 10+2+3 pattern with Arabic in first two years at under graduate levels along with

documentary evidence to prove that candidate has studied Arabic literature earlier securing a minimum of 50% in the aggregate at B.A level.

- j. M.A. in Hindu Studies*** **Duration:4 Semesters (2 Years)**
Applicant should have Graduate degree under 10+2+3 pattern in any discipline of any national/foreign University, securing a minimum of 50% marks at the Graduate level.

* (Course will run at the Bharat Adhyan Kendra)

(B) PROFESSIONAL COURSES

- a. M.A. in Mass Communication** **Duration:4 Semesters (2 Years)**
Graduate Degree in any discipline under 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studied at Graduate level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.

- b. M.A. in Museology** **Duration:4 Semesters (2 Years)**
M.A. in History of Art/Ancient Indian History, Culture & Archaeology/History/ Sanskrit securing a minimum of 50% marks in the aggregate after Graduation under at least 10+2+3 pattern.

- c. M.A. in Prayojanmoolak Hindi (Patrakarita)** **Duration:4 Semesters (2 Years)**
Bachelor's Degree under 10+2+3 pattern securing a minimum of 50% marks in the aggregate, including all subjects studied at Graduate level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. (Note: Candidate should be well versed in Hindi language, as the medium of Instruction for this Course is Hindi only).

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

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

- e. M.A. in Manuscriptology and Palaeography (under Department of Persian)** **Duration:4 Semesters (2 Years)**

B.A (Hons.) / B.A. under at least 10+2+3 pattern securing a minimum of 50% marks in aggregate at B.A level. The Honours subject at B.A. (Hons.) Level should be Indian Languages/Oriental Languages/History/AIHC/Philosophy/History of Art/ Linguistics. **(OR)** M.A. with 50% marks in the above subjects.

- f. B. P. Ed. (Bachelor of Physical Education)** **Duration:4 Semesters (2 Years)**

MINIMUM ELIGIBILITY REQUIREMENTS:(i)(a) Bachelor's Degree in any discipline with 50% marks and having at least participation in the Inter-College/Inter-Zonal/District/School competition in Sports and games as recognized by the AIU/IOA/SGFI/Govt. of India **or** (b) Bachelor Degree in Physical Education with 45% marks **or**(c) Bachelor's Degree in any discipline with 45% marks and studied Physical Education as compulsory/elective subject **or**(d) Bachelor's Degree with 45% marks and having participated in National or State or Inter-University competition or secured 1st, 2nd or 3rd position in Inter College/Inter-Zonal/District/School competition in Sports and games as recognized by the AIU/IOA/SGFI/Govt. of India **or** (e) Bachelor's Degree with participation in International competitions or secured 1st, 2nd or 3rd position in National/Inter-University competition in sports and games as recognized by respective federations/AIU/IOA/SGFI/Govt. of India **or** (f) Graduation with 45% marks and at least three years of teaching experience (for deputed in service candidates, i.e., trained physical education teachers/coaches).

(ii) **AGE:** Not to be more than 25 years on 1st July 2022 (applicant should be born on or after 2nd July of 1997); and

(iii) Candidates shortlisted for Physical Fitness Test of B. P. Ed. would be required to produce the highest sports participation certificate, if any, for consideration of Bonus Points for sports participation (see Section 4.4. 1. B. P. Ed.). The shortlisted candidates are required to bring the **original certificate along with one Photostat of that certificate at the time of Physical Fitness Test for verification.**

NOTE:

(i) **There shall be a reservation of 15% in each category of total seats for girls. If sufficient number of Female candidates is not available, the allocated Female seats may be filled by Male candidates.**

(ii) **No Physically challenged candidate is eligible for the admission in B. P. Ed. course.**

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

- g. M.P.Ed. (Master of Physical Education)** **Duration:4 Semesters (2 Years)**
Bachelor of Physical Education (B. P .Ed.) with 50% marks in the aggregate. **OR** **Four years** Bachelor of Physical Education (Professional) Degree securing at least 50% marks in the aggregate.

NOTE:

(i) **Only B.P.Ed. courses approved by the NCTE will be recognized as equivalent to the**

B.P.Ed. Degree of Banaras Hindu University.

(C) SPECIAL COURSES

a. Master of Tourism and Travel Management (MTTM) Duration:4 Semesters (2 Years)

Location : Department of History of Art & RGSC* (both)

	Location	Minimum	Maximum		
Seats	Main Campus	10	40	Fee	Rs.60,000/-per annum
	RGSC	15	49		

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.

Note: Foreign Candidates seeking admission to MTTM course must submit the English Language Proficiency Certificate (Understanding, speaking and writing) from the Institution last studied. The eligibility of such candidates will be decided by the concerned Departmental Admission Committee.

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

Location : Department of Journalism and Mass Communication

Seats : Min: 10 : Max : 25 Fee : Rs.30,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.

(D) VOCATIONAL COURSES (MASTER OF VOCATION PROGRAMME)

a. Master of Vocation in Retail & Logistics Management Duration:4 Semesters (2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

Seats : Maximum : 62 Fee : University Fee: Rs. 2381/- (I semester)
Special Course Fee: Rs.30,000/- per semester
Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Retail & Logistics Management), if he/she has passed Bachelor's degree under 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate or level 7 NSQF certificate or B.Voc. (Retail & Logistics Management) or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

b. Master of Vocation in Hospitality & Tourism Management Duration:4 Semesters (2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

Seats : Maximum : 62 Fee : University Fee: Rs. 2381/- (I semester)
Special Course Fee: Rs.30,000/- per semester
Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Hospitality & Tourism Management), if he/she has passed Bachelor's degree under 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate or level 7 NSQF certificate or B.Voc. (Hospitality & Tourism Management) or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

c. Master of Vocation in Food Processing & Management Duration:4 Semesters (2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

Seats : Maximum : 62 Fee : University Fee: Rs. 2381/- (I semester)
Special Course Fee: Rs.39,000/- per semester
Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M. Voc. (Food Processing & Management), if he/she has passed NSQF level 7 OR B.Sc. in Life Sciences OR B.Sc. (Agriculture) OR B.Sc./B. Voc./B. Tech. in Food Science/Food Science & Technology/Food Technology/ Food Processing & Management/Food Engineering/Home Science/Home Science & Nutrition securing 50% marks in aggregate by the recognized University.

d. Master of Vocation (Medical Laboratory Technology) Duration:4 Semesters (2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

Seats : Maximum : 62 Fee : University Fee: Rs. 2381/- (I semester)
Special Course Fee: Rs.39,000/- per semester
Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M. Voc. (Medical Laboratory Technology), if he/she has passed NSQF level 7 OR Graduation with 50% marks with one or two of the following subjects: Bachelor in Vocation in Medical Lab. Technology, or B.Sc. in Medical Lab. Technology / Microbiology / Biotechnology / Biochemistry / Zoology or B. Tech. (Biotech) or MBBS/BPT/BOT/BAMS/BNYS.

e. Master of Vocation (Fashion Technology & Apparel Design) Duration: 4 Semesters (2 Years)

Location : DDU Kaushal Kendra, Rajiv Gandhi South Campus, BHU

University Fee: Rs. 2381/- (1 semester)

Seats : Maximum : 62 Fee : Special Course Fee: Rs.39,000/- per semester

Assessment Fees Rs.5000/- (One Time)

MINIMUM ELIGIBILITY REQUIREMENTS: A candidate shall be eligible for admission to M.Voc. (Fashion Technology & Apparel Design), if he/she has passed Bachelor's Degree under at least 10+2+3 pattern in any discipline with a minimum of 50% marks in the aggregate marks or level 7 NSQF certificate or any other equivalent examination recognized by the University securing at least 50% marks in aggregate.

3.1.3 FACULTY OF SOCIAL SCIENCES

(A) GENERAL COURSES

a. M.A. in Economics⁺, History⁺⁺, Political Science, Sociology, Psychology⁺⁺⁺ Duration: 4 Semesters (2 Years)

B.A. (Hons.)/ B.A./B.Sc. (Hons)/B.Sc. under 10+2+3 pattern, securing a minimum of 50% marks in the aggregate including all subjects studied at B.A./B.Sc. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. The subject in which admission is sought must have been studied in all the three years at undergraduate level (**except Economics & Psychology**).

Economics⁺ B.A. (Hons.)/ B.A./B.Sc. (Hons)/B.Sc./B.Com./B.Tech. under at least 10+2+3 pattern, securing a minimum of 50% marks in the aggregate including all subjects studied at UG level to the total in the final (degree) marksheet. In addition to above, M.A. Economics curricula requires understanding of Substantial Knowledge of Mathematics and Statistics.

History⁺⁺ A candidate, having passed B. A.(Hons.)/B.A. with Ancient History as a subject is not eligible, for admission in M. A. in History but can apply for M.A. in AIHC & Arch, in the Faculty of Arts.

Psychology⁺⁺⁺ Candidates having B.A./B.Sc. (Hons.) in Psychology under 10+2+3 pattern or having studied Psychology as subject in all the three years at B.A./B.Sc. level.

Non-Psychology⁺⁺⁺ Candidates having graduate degree in Science, Engineering & Technology and Medical Sciences without having studied Psychology at the graduate level.

Note: There will be common entrance tests for Psychology and Non-Psychology streams of candidates for admission to M.A. in Psychology.

(B) SPECIAL COURSE OF STUDY

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

Location : Department of Psychology

Seats : Min: 15 : Max. : 59 Fee : Rs.60,000/-per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

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

Location : Department of Sociology

Seats : Min: 15 : Max. : 59 Fee : Rs.30,000/- per annum

Eligibility: Bachelor's Degree 10+2+3 with a minimum of 50% aggregate marks OR equivalent in any discipline.

c. Master of Arts in Anthropology Duration: 4 Semesters (2 Years)

Location : Department of Sociology

Seats : Min: 05 : Max. : 37 Fee : Rs.30,000/- per semester

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR its equivalent or a higher degree in any discipline from any UGC/AICTE recognized institution in India or abroad with a

minimum of 50% aggregate marks.

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

Location : Department of Political Science
Seats : Min: 10 ; Max. : 47 Fee : Rs.15,000/-per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

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

Location : Malaviya Centre for Peace Research
Seats : Min: 10 ; Max. : 59 Fee : 15,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 with a minimum of 50% aggregate marks OR equivalent degree with a minimum of 50% aggregate marks.

f. Masters of Arts in Integrated Rural Development and Management **Duration:4 Semesters (2 Years)**

Location : Centre for Integrated Rural Development and Management
Seats : Min: 10 : Max : 40* Fee : Rs.30,000/- per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.

*** NOTE: 3 (Three) seats for sponsored candidates from the Government, Public Bodies and Institutions, Industrial Concerns, Other Public Organizations, Members of the staff of any recognized University including BHU, Deemed Universities, Autonomous Institutions and Colleges and another 3 (Three) seats are under the foreign national category.**

g. M.A. in Social Exclusion and Inclusive Policy **Duration:4 Semesters (2 Years)**

Location : Centre for Study of Social Exclusion and Inclusive Policy
Seats : Min: 10 : Max : 25 Fee : Rs.15,000/-per annum

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern with a minimum of 50% aggregate marks.

h. M.A. in Economics (Energy Economics) **Duration:4 Semesters (2 Years)**

Location : Department of Economics
Seats : Min: 05 : Max : 62 Fee : Rs.30,000/- per semester

Eligibility: Graduates with minimum 50% marks in B.A.(Economics), B.A.(Hons.)Economics, B.Com, BSc., B. Tech. and MBA are eligible for admission in this course.

NOTE: In addition to the above the candidates must have minimum 50% marks in Mathematics/ Statistics/ Business Mathematics/ Physics as one of the papers/subjects at Intermediate/Graduation level.

i. M.A. in Heritage Management **Duration:4 Semesters (2 Years)**

Location : Department of History
Seats : Min: 05 : Max : 62 Fee : Rs.20,000/- per semester

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

j. M.A. in Archival Studies & Management (Under IOE) **Duration:4 Semesters (2 Years)**

Location : Department of History
Seats : Max : 45 Fee : Rs.50,000/- p.a.+
University Regular Fee

Eligibility: B.A. (Hons.) in History under 10+2+3 pattern, securing a minimum of 50% marks in the aggregate. The subject History must have been studied in all the three years at undergraduate level.

k. P.G. in Gender Studies (Under IOE) **Duration:4 Semesters (2 Years)**

Location : Department of Sociology
Seats : Min: 8 Max: 35 Fee : 50,000/- p.a. for Indian Students+
University Regular Fee. Rs. 1,00,000/- for
Foreign Students + University Regular Fee

Eligibility: Passed Graduation in any discipline with at least 50% marks.

3.1.4 FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA

(A) GENERAL COURSES

- a. **ACHARYA in Veda (Shukla Yajurveda, Krishna Yajurveda, Samveda, Rigveda), Vyakaran, Sahitya, Jyotish (Jyotish Ganit, Jyotish Falit), Dharmashastra, Mimansa, Vedanta, Nyayavaisesika, Prachin Nyaya** **Duration:4 Semesters (2 Years)**

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

- b. **ACHARYA in Sankhyayoga, Puranetihasa** **Duration:4 Semesters (2 Years)**

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

OR

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

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

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

OR

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

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

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

OR

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

- e. **ACHARYA in Agam Tantra/ Dharm Vijjanan** **Duration:4 Semesters (2 Years)**

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

OR

(a) Shastri (Hons.)/Shastri/B.A. (Hons.)/B.A. securing a minimum of 50% marks in the aggregate including all subjects studied at Shastri (Hons.)/Shastri/B.A. (Hons.)/B.A. level except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet; and

(b) two years P.G. Diploma course in Agama tantra securing a minimum of 50% marks in the aggregate.

3.1.5 FACULTY OF COMMERCE

(A) GENERAL COURSES

- a. **M.Com.** **Duration:4 Semesters (2 Years)**

B.Com (Hons.)/ B.Com./B.Com.(Hons.)-FMM under (10+2+3) Pattern Securing a minimum of 50% marks in the aggregate including all subjects studies at B.Com. level except those subjects where only pass marks are required and which do not contribute to the total in the Final (degree) mark-sheet.

(B) Special Courses of Study

- a. **MBA (Foreign Trade)** **Duration:4 Semesters (2 Years)**

Location : Faculty of Commerce

Seats : Min: 15 : Max. : 40 Fee : **Rs.50,000/- per annum**

Eligibility: Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.

b. MBA (Risk and Insurance) Duration:4 Semesters (2 Years)

Location : Faculty of Commerce

Seats : Min: 15 : Max. : 40 Fee : **Rs.50,000/- per annum**

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

c. MBA (Financial Management) Duration:4 Semesters (2 Years)

Location : Faculty of Commerce

Seats : Min: 15 : Max. : 59 Fee : **Rs.50,000/- per annum**

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

3.1.6 INSTITUTE OF ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

(A) GENERAL COURSES

a. i. M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences) Duration:4 Semesters (2 Years)

ii. M.Sc. in Environmental Sciences (Ecological Sciences)

iii. M.Sc. in Environmental Sciences (Environmental Biotechnology)

B.Sc. (Hons) / B.Sc. under 10+2+3 pattern / or B.Sc. (Hons.) Ag or MBBS or B. Pharma. or / B.E. / B.Tech. or and equivalent examination recognized by Banaras Hindu University securing 50% marks (equivalent GPA) in aggregate.

Furthermore, a candidate who is awarded, doctoral degree shall not be entitled to appear in any of the entrance test held for aforesaid courses mentioned above.

(B) SPECIAL COURSE OF STUDY

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

Location : Rajiv Gandhi South Campus

Seats : Min: 10 : Max. : 40 Fee : **Rs.50,000/- per annum**

Eligibility: B.Sc. (Hons.)/ B.Sc. (10+2+3) or B.Sc. (Ag.) or MBBS or BE / B. Tech. with a minimum of 50% marks (equivalent GPA) with minimum 50% in aggregate at 10 and 10+2 levels.

3.1.7 INSTITUTE OF MEDICAL SCIENCES

PROFESSIONAL COURSE

a. M. Sc. in Bio-Statistics Duration:4 Semesters (2 Years)

B. Sc. (Hons.)/B.A. (Hons.)/B.Sc./B.A. under 10+2+3 pattern securing a minimum of 50% marks in the aggregate (considering all the three years of B.Sc./B.A. Course). The candidate must have opted Statistics Hons. or studied Statistics in all the three years of the graduate level. Moreover the candidate must also have studied Mathematics as one of the subjects at the graduate level.

3.1.8 FACULTY OF EDUCATION

Professional Courses

a. M.Ed. (Master of Education) Duration:4 Semesters (2 Years)

Eligibility: Candidates seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in any of the following programmes: (i) B.Ed. (ii) B.A. B.Ed., B.Sc. B.Ed., (iii) B. El. Ed. (iv) D. El. Ed. with an undergraduate/postgraduate degree (with 50% marks in each) or any equivalent grade.

b. B.Ed. [Recognized by National Council of Teacher Education (NCTE)]

1. B. Ed. -(Languages)

2. B. Ed. -(Science)

3. B. Ed. -(Mathematics)

4. B. Ed. - (Social Sciences/Humanities)

Duration:4 Semesters (2 Years)

MINIMUM ELIGIBILITY REQUIREMENTS (B. Ed.):

(a) Candidates with at least fifty percent marks either in the Bachelor's Degree and/or in the Master's Degree in Sciences/Social Sciences/ Humanities/Commerce, Bachelor's degree in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent[#] thereto are eligible for admission to the programme.

(b) A candidate must have studied at least one School subject* at the graduation level or post-graduation as a main subject**.

Note:

- # The issue of equivalence with respect to different degrees shall be determined by the Admission Committee of the Faculty of Education.
- * The School subjects are: Hindi, Sanskrit, English, Science (Physics and/or Chemistry), Biology (Zoology and/or Botany), Mathematics, Economics, History (or AIHC & Arch.), Geography, Political Science (or Civics), Home Science, Statistics, Commerce, Education and Computer Science. In the B. Ed., there shall be four groups, viz; (A) Languages (B) Science (C) Mathematics and (D) Social Science and Humanities. A candidate to be eligible for particular group should have studied at least any one subject at graduation level (at least for two years)/ post-graduation level as a main subject** mentioned in the following table. Course Code Numbers are also given in the table.

Table 1:

Group	Main Subject at Graduate/ Postgraduate Level	Course Code	Intake			
			F/o Education (Kamachha)	VCW	AMPGC	
A.	Languages	Hindi/English/Sanskrit	564	31	16	16
B.	Science	Botany/Zoology/Chemistry / Physics/ Home Science [@] / Computer Science	565	32	15	15
C.	Mathematics	Maths/Statistics/Computer Science	567	28	14	14
D.	Social Science and Humanities	History (or AIHC and Arch.) /Geography/ Economics/ Political Science (or Civics)/ Commerce/ Home Science [#] /Education	568	34	17	17
Total				125#	62#	62#
(#-Inclusive of Supernumerary Seats as per University rules.)						

** The main subjects are those whose marks contribute to the aggregate in the final (degree) marksheet and the subjects have been studied at least for 2-years in the graduation/post graduation level.

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

c. **B. Ed. Special Education– V. I. & H. I. [Recognized by Rehabilitation Council of India (RCI)]**

1. **B. Ed. Special Education– V. I. & H. I. (Languages)**

2. **B. Ed. Special Education– V. I. & H. I. (Science)**

3. **B. Ed. Special Education– V. I. & H. I. (Mathematics)**

4. **B. Ed. Special Education– V. I. & H. I. (Social Sciences and Humanities)**

Duration:

4 Semesters (2 Years)

MINIMUM ELIGIBILITY REQUIREMENTS (B. Ed.-Special-V.I. & H.I.):

(a) Candidates with at least fifty percent marks either in the Bachelor's Degree and/or in the Master's Degree in Sciences/Social Sciences/ Humanities/Commerce, Bachelor's degree in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent[#] thereto are eligible for admission to the programme.

(b) A candidate must have studied at least one School subject* at the graduation level or post-graduation as a main subject**.

Note:

- # The issue of equivalence with respect to different degrees shall be determined by the Admission Committee of the Faculty of Education.
- * The School subjects are: Hindi, Sanskrit, English, Science (Physics and/or Chemistry), Biology (Zoology and/or Botany), Mathematics, Economics, History (or AIHC & Arch.), Geography, Political Science (or Civics), Home Science, Statistics, Commerce, Education and Computer Science. In the B. Ed.-Special-V.I. & H.I., there shall be four groups, viz; (A) Languages (B) Science (C) Mathematics and (D) Social Science and Humanities. A candidate to be eligible for particular group should have studied at least any one subject at

graduation level (at least for two years)/ post-graduation level as a main subject** mentioned in the following table. Course Code Numbers are also given in the table.

Table 1:					
Group		Main Subject at Graduate/ Postgraduate Level	BHU Counselling Code	Intake	
				V.I.	H.I.
A.	Languages	Hindi/English/Sanskrit	716	8	8
B.	Science	Botany/Zoology/Chemistry/ Physics/ Computer Science	717	9	9
C.	Mathematics	Maths/Statistics/Computer Science	718	5	5
D.	Social Science and Humanities	History (or AIHC and Arch.) /Geography/ Economics/ Political Science (or Civics)/ Commerce/ Education	719	11	11
Total				33#	33#
(#-Inclusive of Supernumerary Seats as per University rules.)					
3. ** The main subjects are those whose marks contribute to the aggregate in the final (degree) marksheet and the subjects have been studied at least for 2-years in the graduation/post graduation level.					

NOTE:

- a). Exercise of the choice of the group according to his/her eligibility qualifications is the responsibility of the candidate. The candidate appearing for the B.Ed.-Special Education entrance test will have to **choose only one group** and will have no option to change his/her subject group if once allotted. Choosing subject group not commensurate with eligibility and/or appearing in the test in subject group not opted for, will disqualify the candidature at any stage. Choice once exercised in the application form is final.
- b). B. Ed.-Special Education is a Teacher Education Programme for preparing teachers for teaching special needs children, such as, Children with Visual Impairment and Hearing Impairment. However, the Faculty will run two specialties, viz., Visual Impairment (V.I.) and Hearing Impairment (H.I.). A stipend of Rs.300/-p.m. is given to fifteen B.Ed.-Special Education (V.I.) and (H.I.) students according to merit in PET.

IMPORTANT NOTE for B. Ed./B. Ed. -Special Education:

- 1) If a candidate applies for B.Ed. course only, he/she would not be considered for B.Ed.-Special programme. Similarly, a candidate applying for B.Ed.-Special Education course only would not be considered for admission to B.Ed. course. Therefore, a candidate desirous to be considered for admission in either of the two courses, that is B.Ed. and B.Ed.- Special Education, he/she will be required to make separate application for both the courses.
- 2) Though there will be a Common Entrance Test for B.Ed. and B.Ed.- Special Education for each of the four groups (Languages, Science, Mathematics and Social Sciences/ Humanities), separate merit list for B.Ed. and B.Ed.-Special Course would be prepared (containing the candidates who have applied for the two courses separately) and counselling for admission to the aforesaid courses would be conducted independently.
- 3) As B.Ed. programme runs at three locations (Faculty of Education, Kamaccha, Vasanta College for Women, Rajghat and Arya Mahila PG College, Chetganj), candidates can exercise their choice of location at the time of counselling. Admission shall be made on the basis of merit of the candidate (in the entrance test) and choice/ preference for location given by him/her at the time of Counseling and his/ her eligibility for the course.
- 4) Reservation of seats and other facilities will be as per University rules. In case of smaller number of seats, the Admission Committee of the Faculty will have the right to allot seats for reserved categories so that as far as practicable all the reserved categories get their reservations out of the total seats.

d. M.Ed.-Special Education (V.I.)*

Duration: 4 Semesters (2 Years)

Eligibility: (i) Graduate under 10+2+3 pattern plus B. Ed. -Special Education (VI) (Visual Impairment)/B.Ed. with at least One Year Diploma in Special Education (V.I.) (Candidate having passed P.G. Diploma till academic session 2015-16) from recognized institution with 50% marks. (ii) A student with B.A./B.Sc./B.Com./B.Ed. Spl. Ed. 4 years integrated with visual impairment specialization.

OR

Any Post Graduate Degree plus B.Ed. -Special Education (V.I.)/B.Ed. with at least One Year Diploma in Special Education (V.I.) from recognized institution with 50% marks (**Candidate having passed P.G. Diploma till academic session 2015-16**).

* Recognized by the Rehabilitation Council of India (RCI).

- e. **M.A. Education** **Duration: 4 Semesters (2 Years)**
Graduate under 10+2+3 pattern with Education (Hons.)/having Education as a subject in any of the three years/ or any graduate under 10+2+3 pattern plus B.Ed./B.Ed. (Spl.) securing a minimum of 50% marks in aggregate at Graduation level.
- 3.1.9 **FACULTY OF VISUAL ARTS**
(A) Professional Courses
- a. **M.F.A. in Painting, Applied Arts, Plastic Arts, Pottery & Ceramics, Textile Design** **Duration:4 Semesters (2 Years)**
Passed B.F.A. in the subject concerned (10+2+4 pattern or 10+5 pattern) securing a minimum of 50% marks in the aggregate.
- 3.1.10 **INSTITUTE OF MANAGEMENT STUDIES**
SPECIAL COURSE OF STUDY
- a. **MBA in Agri- Business** **Duration:4 Semesters (2 Years)**
Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 59 Fee : **Rs.90,000/-** per annum
- Eligibility: Minimum 50% marks in aggregate at the B.Sc. (Ag.) & allied disciplines OR B.Sc. Home Sc. Or B.Sc. with at least one of the following subjects - Botany, Zoology, Biochemistry, Bio-Technology, B.Voc (Food Processing & Management) under 10+2+3 Scheme OR A Post Graduate in the above disciplines.
- 3.1.11 **FACULTY OF LAW**
(A) GENERAL COURSES
- a. **LL.B. (Hons.) (Bachelor of Laws)** **Duration:6 Semesters (3 Years)**
MINIMUM ELIGIBILITY REQUIREMENTS: B.A./ B.Sc./ B.Com./ Shastri (at least 10+2+3 pattern) securing a minimum of 50% marks in aggregate considering all the subjects in the three years except those subjects where only pass marks are required and which do not contribute to the total in the final (degree) mark sheet **OR** any other Degree under at least 10+2+3 pattern recognized by the Bar Council of India for the purpose of admission to LL.B. Course securing a minimum of 50% marks in the aggregate considering all the subjects in the three years (aggregate being calculated as mentioned above).
(Note- As per directive of the Bar Council of India, the candidates who have obtained 10+2 or Graduation/ Post-graduation through open Universities system directly without having any basic qualifications for pursuing such studies are not eligible for admission in Law Courses.
- b. **LL.M. (Master of Laws)** **Duration: 4 Semesters (2 Years)**
3-Year LL.B. after Graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognised by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.
- (B) Special Courses of Study**
- a. **LL.M. Course in Human Rights & Duties Education** **Duration:4 Semesters (2 Years)**
Location : Faculty of Law
Seats : Min: 05 : Max. : 20 Fee : Rs.30,000/- per annum
- Eligibility: 3-Year LL.B. after Graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognized by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.
- b. **LL.M. (Master of Laws)** **Duration:2 Semesters (1 Year)**
Location : Faculty of Law
Seats : Min: 10 : Max. : 25 Fee : Rs.60,000/- per annum
- Eligibility: 3-Year LL.B. after Graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern recognized by the Bar Council of India securing a minimum of 50% marks in the aggregate in LL. B. Degree.
- 3.1.12 **FACULTY OF PERFORMING ARTS**
(A) Professional Course
- a. **MPA in Vocal Music (Hindustani, Dhrupad)/ Instrumental (Sitar, Violin, Flute & Tabla)** **Duration:4 Semesters (2 Years)**
B.Mus./BPA in Vocal Music (North Indian Classical Vocal Music)/Instrumental in North Indian Classical Music (Sitar, Violin, Flute & Tabla) from this University or an equivalent Examination from a recognised University securing a minimum of 50% marks in Music Practical.
- OR**
- B.A. (Hons.), B.A. under 10+2+3 pattern in the concerning subject applying for i.e. Vocal Music (North Indian Classical Vocal), Instrumental Music (North Indian Classical Instrumental Music) as a subject from this University or an equivalent Examination from a recognized University securing a minimum of 50% marks in Music Practical, Music must be the Hons. Subject at B.A. (Hons.)/a

subject studied in all the three years at the graduate level.

OR

Any Bachelor's Degree under at least 10+2+3 pattern from a recognized University provided the candidate has also passed one of the following examinations securing a minimum of 50% marks in Music Practical Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow (c) Sangeet Ratna Exam of the Madhya Pradesh Govt., M.P. (d) Sangeet Visharad Exam of the ShankerGandharve Vidyalaya (e) Sangeet Visharad Exam of A.B.G.M.V. Mandal, Mumbai (f) Sangeet Vid Exam of Indira Kala Sangeet Vishwavidyalay, Khairagarh (Chhatisgarh) (g) B. Mus. (Prabhakar) Exam of the Rajasthan Sangeet Sansthan, Jaipur (h) Sangeet Visharad of Pracheen Kala Kendra, Chandigarh, or any equivalent examination recognized by B.H.U./any University recognized by U.G.C.

b. MPA in Dance: Kathak/Bharat Natyam **Duration:4 Semesters (2 Years)**

B.Mus./BPA in Dance in Indian Classical Dance (Kathak/Bharat Natyam) from this University or an equivalent Examination from recognized University securing a minimum of 50% marks in Dance Practical.

OR

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

OR

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

Sangeet Prabhakar (Nriya) Exam of the Prayag Sangeet Samiti, Allahabad, (b) Sangeet Visharad (Nriya) Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow, (c) Sangeet Prabudha (Nriya) Exam of Bhatkhande Music Institute (Deemed University), Lucknow, (d) Vid (Nriya) exam of Indra Kala Sangeet Vishwavidyalaya, Khairagarh (Chhattisgarh), (e) Uttama (Nriya) exam of Banasthali Vidyapeeth, Rajasthan, (f) Sangeet Visharad (Nriya) exam of A.B.G.M.V. Mandal, Mumbai, (g) Passed full time Diploma of Kalakshetra, Chennai, (h) Sangeet Visharad of Pracheen Kala Kendra, Chandigarh, (i) Examination of 8 years Sangeet Kala Ratna (Diploma) of Raja Man Singh Tomar University, Gwalior, (j) Examination of 3 years Diploma (Hons) of Kathak Kendra, National Institute of Kathak Dance, New Delhi.

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

Note: Any other courses of other institutes of National repute which may stand equivalent to all the above mentioned courses may also be considered as minimum eligibility for admission to MPA-Dance.

**3.1.13 INSTITUTE OF AGRICULTURAL SCIENCES
(A) PROFESSIONAL COURSES**

**a. M. Sc. (Ag.) (Master of Science in Agriculture) in
Agricultural Economics; Agronomy; Entomology;
Agricultural Extension & Communication; Genetics
& Plant Breeding; Horticulture; Plant Pathology;
Plant Physiology; Soil Science & Agricultural
Chemistry** **Duration:4 Semesters (2 Years)**

1. Candidates with 4-years B.Sc. (Ag.)/B.Sc. (Hons.) Ag./B.Sc. (Horticulture) Degree with credit based course programme under the guidelines of ICAR.
2. Candidates with 4-years B.Sc. (Horticulture) Degree with credit based course programme under the guidelines of ICAR will be considered for all disciplines of M.Sc. (Ag.) course except M.Sc. (Ag.) Agronomy
3. At least 6.0/10 or 2.5/4, 3.5/5, 4.0/ 6 OGPA for general candidates and 2.0/4, 3.0/5,
3. 5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD candidates in qualifying examinations as per University guidelines.
4. Has not secured more than one III-division or equivalent OGPA in his/her academic career. A student having equivalent bachelor's degree in agriculture from a foreign university may also be considered.

b. M.Sc./M.Tech. in Dairy Technology **Duration:4 Semesters (2 Years)**

Eligibility:

1. 10+2+4 years undergraduate degree is essential.
2. Candidates with B. Tech. (Dairy Technology) OR B.Sc.(Dairy Technology)/Dairying/Dairy

Science OR B. Sc (Food Technology/Food Science)/B. Tech. (Food Technology), OR B. Sc / B. Tech. (Specialization in Post-Harvest Engineering/Technology); degree with credit based course programme under the guidelines of ICAR or an equivalent examination recognized by the University;

3. At least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD candidates in qualifying examination, as per University guidelines.

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

Note: Students coming with B. Tech. degree will get M. Tech. degree and students coming with B.Sc. will get M.Sc. degree.

c. M.Sc. / M. Tech. in Food Technology **Duration:4 Semesters (2 Years)**

Eligibility: Candidates with 4 years B.Sc.(Ag.)/B.Sc. (Hons) Ag. OR B.Sc. (Food Technology/Food Science), OR B.Tech. (Food Technology)/ B. Tech. (Dairy Technology), OR B.Sc. (Dairy Technology/Dairying Science), OR B. Voc. in Food Science/Food Processing and Management/Food Engineering (with 10+2 Science Stream), OR B.Sc./B. Tech. Horticulture (Specialization in Fruits &Vegetables /Post Harvest Engineering/Technology). Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

***Note: The students coming with B. Tech. degree will get M. Tech. Degree and B.Sc./B.Sc.(Ag)/ B.Voc will get M.Sc. Degree.**

(B) Special Courses of Study

a. M.Sc. (Ag.) Agroforestry **Duration:4 Semesters (2 Years)**

Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 30 Fee : Rs. 25,000 per semester

Eligibility: Passed 4 year B.Sc.(Ag)/B.Sc. (Hons.) Ag. Or 4 year degree programme in B.Sc. (Forestry) / B.Sc. (Hons.) Forestry from any recognized University. Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

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

Location : Rajiv Gandhi South Campus
Seats : Min: 10 : Max. : 20 Fee : Rs.25,000/- per semester

Eligibility: Passed 4 year B.Sc.(Ag)/B.Sc. (Hons.) Ag. from any recognized University. Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

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

Location : Department of Agricultural Economics
Seats : Min: 10 : Max. : 32 Fee : Rs. 42500/- per semester
(Rs.85000/- per annum)

Eligibility: Passed 4 year B.Sc.(Ag)/B.Sc. (Hons.) Ag. OR an equivalent examination recognized by the University/ICAR or 4 years degree programme in B.Sc.(Forestry)/ B.Sc. (Horticulture)/ B.Sc. (Hons) Forestry/ B.Sc. (Hons.) Horticulture/ B.Sc. (Hons) Biotechnology/ B. Tech. (Agricultural Engineering)/ B.E. (Agricultural Engg.)/ B. V. Sc & A.H./B. Tech. (Dairy Technology)/B. Tech. (Food Technology). Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

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

Location : Department of Agricultural Engineering

Seats : Min: 05 : Max. : **15** Fee : Rs.30,000 per semester
(Rs. 60,000/- per annum)

Eligibility: B.Tech. (Agricultural Engg./Civil Engineering.)/B.E.(Agricultural Engg./Civil Engineering) recognized by the University. Secured at least 6.0/10 or 2.5/4, 3.5/5, 4.0/6 OGPA for general category candidates and 2.0/4, 3.0/5, 3.5/6 and 5.5/10 OGPA for SC/ST/OBC/PWD category candidates under the Course Credit System in qualifying examination, as per University guidelines and has not secured more than one III-division or equivalent OGPA in his/her academic career.

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

Location : Rajiv Gandhi South Campus
Seats : Min: 20 : Max. : 35 Fee : Rs.35,000 per semester
(Rs. 70,000/- per annum)

Eligibility: Graduate of any biological stream or a B.Sc.(Ag.)/B.Sc. (Hons) Ag. graduate securing at least 6.0/10, 2.5/4, 3.5/5, 4.0/6 OGPA under Course Credit System or minimum 50% aggregate marks under traditional system of examination.

3.1.14 MAHILA MAHAVIDYALAYA (For Females only)

PROFESSIONAL COURSES

a. M. Sc. in Bioinformatics **Duration:4 Semesters (2 Years)**

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

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

b. M.A. (Master of Education) **Duration:4 Semesters (2 Years)**

Graduate under 10+2+3 pattern with Education (Hons.)/having Education as a subject in any of the three years/ or any graduate under 10+2+3 pattern plus B.Ed./B.Ed. (Spl.) securing a minimum of 50% marks in aggregate at Graduation level.

NOTE: (i) Course is open for female candidates only; No. of seats: 30; (ii) Candidates are advised to read the Relaxation in minimum eligibility for Scheduled Castes (SC)/Scheduled Tribes (ST)/Other Backward Classes (OBC)/Physically Challenged (PwD) candidates given under Clause 2 and Notes relating minimum eligibility requirements given under clause 3.

Chapter 4

4.1 Course wise pattern of Entrance Examinations			
Candidates are advised to check course wise the pattern of the entrance examination applicable to the respective selected course:			
INSTITUTE OF SCIENCE			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1.	M.Sc. (Physics)	PGQP28	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs.</p>
2.	M.Sc. (Chemistry)	PGQP25	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
3.	M.Sc. (Geology)	PGQP19	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
4.	M.Sc. in (Zoology)	PGQP75	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
5.	M.Sc. in (Botany)	PGQP76	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
6.	M.Sc. in (Computer Science)	PGQP26	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general</p>

			<p>awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
7.	M.Sc. in (Biochemistry)	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
8.	M.Sc. Tech. in (Geophysics)	PGQP08	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
9.	MCA (Master of Computer Applications)	PGQP26	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
10.	M.Sc. in Environmental Science	PGQP32	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
11.	M.Sc. in Applied Microbiology	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
12.	M.Sc. in Statistics and Computing	PGQP29	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

13.	M.Sc. in Computational Science and Applications	PGQP26	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
14.	M.Sc. in Forensic Science	PGQP16	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
15.	M.Sc. in Mathematics and Computing	PGQP27	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
FACULTY OF ARTS			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.A. in Arabic	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitude comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
2)	M.A. in Chinese	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitude comprising of 25 MCQs.</p> <p>Part-B: Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
3)	M.A. in English	PGQP05	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

4)	M.A. in French	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitute comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
5)	M.A. in German	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitute comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
6)	M.A. in Nepali	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitute comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
7)	M.A. in Persian	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitute comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
8)	M.A. in Russian	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitute comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
9)	M.A. in Bengali	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitute comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
10)	M.A. in Hindi	PGQP06	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general</p>

			<p>awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
11)	M.A. in Marathi	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitude comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
12)	M.A. in Telugu	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitude comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
13)	M.A. in Urdu	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitude comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
14)	M.A. in Pali	PGQP60	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of GK, Logical Reasoning & Quantative Aptitude comprising of 25 MCQs.</p> <p>Part-B: 75 Language Specific Questions comprising of 75 MCQs</p>
15)	M.A. in Sanskrit	PGQP14	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
16)	M.A. in Linguistics	PGQP23	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

17)	M.A. in A.I.H.C.& Arch.	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
18)	M.A. in History of Art	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
19)	M.A. in Philosophy	PGQP07	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
20)	M.A. in I.P.R.	PGQP07	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
21)	M.A. in Hindu Studies	PGQP67	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p> <p>Pattern 1(PGQP67) (25 General + 75 Domain Specific Knowledge Questions)</p>
22)	M.A. in Mass Communication	PGQP40	<p>Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)</p>
23)	M.A. in Museology	PGQP30	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p>

			Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
24)	M.A. in Prayojanmoolak Hindi (Patrakarita)	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
25)	M. Lib. I. Sc. (Master of Library & Information Science)	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
26)	M.A. in Manuscriptology and Paleography (Library and Information Science as the nodal department)	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
27)	B.P.Ed. (Bachelor of Physical Education)	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
28)	M.P.Ed. (Master of Physical Education)	PGQP43	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
29)	Master of Tourism and Travel Management	PGQP38	Pattern 3 (100 MCQs comprising of English/Verbal Ability, Maths/Quantitative Ability, Data Interpretation & Logical Reasoning)
30)	Masters in Corporate Communication Management	PGQP38	Pattern 3 (100 MCQs comprising of English/Verbal Ability, Maths/Quantitative Ability, Data Interpretation & Logical Reasoning)
31)	Master of Vocation in Retail & Logistics Management	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
32)	Master of Vocation in Hospitality & Tourism Management	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
33)	Master of Vocation in Food Processing & Management	PGQP31	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
34)	Master of Vocation (Medical Laboratory)	PGQP78	Pattern 1 : The Number of questions will

	Technology)		be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
35)	Master of Vocation in Fashion Technology & Apparel Design	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
FACULTY OF SOCIAL SCIENCES			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.A. in Economics	PGQP44	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
2)	M.A. in History	PGQP11	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
3)	M.A. in Political Science	PGQP42	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
4)	M.A. in Sociology	PGQP15	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
5)	M.A. in Archival Studies & Management	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
6)	M.A. in Gender Studies	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical

			Reasoning)
7)	M.A. in Social Work	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
8)	Master of Arts in Anthropology	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
9)	Master of Personnel Management & Industrial Relations (MPMIR)	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
10)	M.A. in Public Administration	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
11)	M.A. in Conflict Management and Development (MCMD)	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
12)	M.A. in Social Exclusion and Inclusive Policy	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
13)	M.A. in Economics (Energy Economics)	PGQP44	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
14)	M.A. in Intergrated Rural Development and Management	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
15)	Master in Heritage Management	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
COMMON SUBJECTS (COURSES: M.A./M.Sc.)			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.A./M.Sc. in Home Science	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	M.A./M.Sc. in Mathematics	PGQP27	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

3)	M.A./M.Sc. in Statistics	PGQP29	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
4)	M.A./M.Sc. in Psychology [For Psychology graduates and Non-Psychology Graduates (Engineering, Medical and Science)]	PGQP46	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
5)	M.A./M.Sc. in Geography	PGQP17	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

FACULTY OF SANSKRIT VIDYA DHARMA VIJNANA

S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	Acharaya in Shukla Yajurveda	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	Acharaya in Krishna Yajurveda	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
3)	Acharaya in Samveda	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

4)	Acharaya in Rigveda	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
5)	Acharaya in Vyakarana	PGQP68	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
6)	Acharaya in Sahitya	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
7)	Acharaya in Jyotish (Ganit)	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
8)	Acharaya in Jyotish (Falit)	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
9)	Acharaya in Dharm Vijnan	PGQP71	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
10)	Acharaya in Agam Tantra	PGQP70	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general</p>

			<p>awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
11)	Acharaya in Dharmashastra	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
12)	Acharaya in Mimansa	PGQP48	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
13)	Acharaya in Jain Darshan	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
14)	Acharaya in Bauddha Darshan	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
15)	Acharaya in Vedanta	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
16)	Acharaya in Puranetihas	PGQP66	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

17)	Acharaya in Sankhyayoga	PGQP48	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
18)	Acharaya in Prachin Nyaya	PGQP64	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
19)	Acharaya in Nyaya Vaisheshika	PGQP64	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

FACULTY OF COMMERCE

S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	Master of Commerce	PGQP37	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	MBA (Risk & Insurance)/ MBA (Foreign Trade)/ MBA (Financial Management)	PGQP38	Pattern 3 (100 MCQs comprising of English/Verbal Ability, Maths/ Quantitative Ability, Data Interpretation& Logical Reasoning)

INSTITUTE OF ENVIRONMENT & SUSTAINABLE DEVELOPMENT

S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences)	PGQP32	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	M.Sc. in Environmental Sciences (Ecological Sciences)	PGQP32	Pattern 1 : The Number of questions will be 100 and divided into two parts

			Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
3)	M.Sc. in Environmental Sciences (Environmental Biotechnology)	PGQP32	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
4)	M.Sc. in Environmental Sciences (Environmental Technology)	PGQP32	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
INSTITUTE OF MEDICAL SCIENCES			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.Sc. in Bio-Statistics	PGQP29	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs
FACULTY OF EDUCATION			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	B.Ed. Languages/ B.Ed. Special Education (VI) Languages/ B.Ed. Special Education (HI) Languages	PGQP74	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: 75 Domain Specific Knowledge Questions comprising of Teaching Aptitude, English, Hindi and Sanskrit)
2)	B.Ed. Science/ B.Ed. Special Education (VI) Science/ B.Ed. Special Education (HI) Science	PGQP74	Pattern 1 : The Number of questions will be 100 and divided into two parts Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs. Part-B: 75 Domain Specific Knowledge

			Questions comprising of Teaching Aptitude, Botany/Zoology/Chemistry/Physics/ Home Science/ Computer Science)
3)	B.Ed. Mathematics/ B.Ed. Special Education (VI) Mathematics/ B.Ed. Special Education (HI) Mathematics	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: 75 Domain Specific Knowledge Questions comprising of Teaching Aptitude, Mathematics, Statistics and Computer Science)</p>
4)	B.Ed. Social Science and Humanities/ B.Ed. Special Education (VI) Social Science and Humanities/ B.Ed. Special Education (HI) Social Science and Humanities	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: 75 Domain Specific Knowledge Questions comprising of Teaching Aptitude, History (or AIHC and Arch.), Geography, Economics, Political Science (or Civics), Commerce, Home Science and Education</p>
5)	M.Ed.	PGQP04	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
6)	M.Ed. (Special Education) V.I.	PGQP04	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 50 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 50 MCQs</p>
7)	M.A. in Education	PGQP03	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

FACULTY OF VISUAL ARTS			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.F.A. in Painting	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	M.F.A. in Applied Arts	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
3)	M.F.A. in Plastic Arts	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
4)	M.F.A. in Pottery & Ceramics	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
5)	M.F.A. in Textile Design	PGQP74	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
INSTITUTE OF MANAGEMENT STUDIES			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	MBA-Agribusiness	PGQP38	<p>Pattern 3 (100 MCQs comprising of English/Verbal Ability, Maths/Quantitative Ability, Data Interpretation& Logical Reasoning)</p>

FACULTY OF LAW			
S.No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	LL.B. (Hons.) (Bachelor of Laws)	PGQP40	Pattern 3 (100 MCQs comprising of English, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning)
2)	LL.M. (2-year)/ LL.M. Course in Human Rights & Duties Education/ LL.M. (1-year)	PGQP02	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
FACULTY OF PERFORMING ARTS			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	MPA in Vocal Music (Hindustani)	PGQP12	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	MPA in Instrumental Music (Sitar)/ (Violin)/ (Tabla)/ (Flute)	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
3)	MPA in Dance (Kathak)/(Bharat Natyam)	PGQP13	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
INSTITUTE OF AGRICULTURAL SCIENCES			
S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.Sc. (Ag) in Agricultural Economics	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

2)	M.Sc. (Ag) in Agronomy	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
3)	M.Sc. (Ag) in Entomology	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
4)	M.Sc. (Ag) in Agricultural Extension & Communication	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
5)	M.Sc. (Ag) in Genetics & Plant Breeding	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
6)	M.Sc. (Ag) in Horticulture	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
7)	M.Sc. (Ag) in Plant Pathology	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
8)	M.Sc. (Ag) in Plant Physiology	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general</p>

			<p>awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
9)	M.Sc. (Ag) in Soil Science & Agricultural Chemistry	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
10)	M.Sc./M. Tech. in Dairy Technology	PGQP08	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
11)	M.Sc./M. Tech in Food Technology	PGQP08	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
12)	M.Sc. (Ag.) in Agro-forestry	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
13)	M.Sc. (Ag.) in Soil Science - Soil and Water Conservation	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
14)	M.Sc. in Plant Biotechnology	PGQP78	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

15)	Master of Agri-Business Management (MABM)	PGQP08	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
16)	M. Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)	PGQP57	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

MahilaMaha Vidyalaya (For Female Candidates only)

S. No.	Name of the Programme	PGQP Code	Pattern of Entrance Examination
1)	M.Sc. (Bio-Informatics)	PGQP08	<p>Pattern 2 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>
2)	M.A. Education	PGQP03	<p>Pattern 1 : The Number of questions will be 100 and divided into two parts</p> <p>Part-A: Consisting of language, general awareness, mathematical aptitude and analytical skills comprising of 25 MCQs.</p> <p>Part-B: Domain Specific Knowledge Questions comprising of 75 MCQs</p>

4.2. Courses having CBT, Group-discussion (GD) and Personal Interview as assessment components of entrance examination

S. No.	Name of the Course	BHU Counselling Code
1.	Master of Tourism & Travel Management	455
2.	Master in Corporate Communication Management	459
3.	MBA in Agri Business	381
4.	M.A in Social Work	463
5.	Master in Conflict Management Development	467
6.	Master of Personal Management and Industrial Relation (MPMIR)	465
7.	Master of Vocation in Retail & Logistics Management	704
8.	Master of Vocation in Hospital and Tourism Management	706
9.	Master of Vocation in Fashion Technology & Apparel Design	723
10.	MBA (Financial Management)/ MBA (Foreign Trade)/ MBA (Risk and Insurance)	385

	11.	Master of Vocation in Food Processing & Management/ (Under Vocational Courses)	705
	12.	Master of Vocation in Medical Laboratory Technology (Under Vocational Courses)	710
	13.	Master of Agri-Business Management	352
	<ul style="list-style-type: none"> Admission to aforesaid courses will be on the basis of a composite merit comprising of marks in the CBT, group discussion and interview (combined weightage for group discussion and interview shall be 20% of the total marks of the written test). In these courses marks obtained/rank in the Entrance Test would not be disclosed till the GD and PI components are over. NTA will declare a list of shortlisted candidates in each category who qualify for the GD and PI components without disclosing their test scores. The short-listing of candidates would be done in order of merit in the CBT. At the time of declaration of result of these courses by NTA, candidates would be able to see as to whether they have been shortlisted (to be done in order of merit in the Entrance Test) for GD & PI or not. The number of candidates, in order of the merit, to be called for GD & PI shall be decided by the concerned Admission Committee of the BHU. 		
4.3	Courses having CBT and Practical Examination as assessment components of entrance examination		
	(i) MFAs		
	S. No.	Name of the Course	BHU Counselling Code
	1.	M.F.A. in Painting	360
	2.	M.F.A. in Applied Arts	361
	3.	M.F.A. in Plastic Arts	362
	4.	M.F.A. in Pottery & Ceramics	363
	5.	M.F.A. in Textile Design	364
	<p>For admission to the above MFA courses, a candidate would be required to appear in CBT and Practical Test. The practical test would include *Portfolio and Original Work presentation (Panel Evaluation consisting of External and Internal for 200 marks) and interview (Panel Evaluation consisting of External and Internal for 200 marks) by a Committee to be constituted by the BHU. The Practical Test shall be of 400 marks. A candidate will be considered to have appeared in the Common University Entrance Test conducted by the NTA for any of the above MFA course only if he/ she has appeared in the Theory (CBT) as well as in Practical Test.</p> <p>*Portfolio review and interview: The candidates who have secured more than the prescribed cut-off marks limit in Theory Paper will be required to submit: A digital Portfolio of 8-10 image of the subject concerned (Applied Art, Painting, Plastic Art, Pottery Ceramic and Textile Design); Artwork (A-4 Size, PDF Format, executed during the course of BFA duly verified and authenticated by the Head of the Department of the candidate's department. Each image in the portfolio should include the candidates Entrance Exam Roll No., Title, Year made in, Medium and Size/Dimension in cm.</p> <p>Candidates numbering Seven times the intake for MFA courses course in each category drawn on the basis of merit of Entrance test conducted by NTA will be called to appear in the Practical Test at Varanasi Centre only. In these courses marks obtained/rank in the Entrance Test (CBT) would not be disclosed till the Practical Test component is over. NTA will declare a list of shortlisted candidates in each category who qualify for the Practical Test without disclosing their test scores.</p> <p>1) <u>During the Practical Examinations, the shortlisted candidates will be required to submit their portfolio and three original work, attested by their Institution/Department, to the concerned departments of the Faculty of Visual Arts.</u></p> <p>2) In case of doubt on the submitted portfolio and three original work by the applicant, a skill test may be taken by the panel of experts during the practical examination.</p> <p>3) Appearance in both Theory and Practical (Portfolio and Original Work Examinations) is mandatory in order to be eligible for consideration for admission.</p> <p>For MFA, minimum qualifying marks for theory paper will be 35% and in the practical minimum qualifying marks will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35%</p>		

prescribed for theory component (CBT) of MPA course, then the merit will be computed as follows:

- (i) Firstly those candidates will be put in the merit list according to their combined marks in theory (CBT) and practical tests who have secured the minimum qualifying marks in the theory as well as practical;
- (ii) After that those candidates will be put in the merit list on the basis of their combined marks in theory (CBT) and practical tests who have obtained the minimum qualifying marks in the practical test but could not get minimum qualifying marks in theory.

In case of MFA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the PET conducted by NTA who appeared in the Theory as well as Practical(s).

(ii) MPAs		
S. No.	Name of the Course	BHU Counselling Code
1.	MPA in Vocal Music	366
2.	MPA in Instrumental Music (Sitar)	367
3.	MPA in Instrumental Music(Flute)	368
4.	MPA in Instrumental Music (Tabla)	369
5.	MPA in Dance (Kathak)	370
6.	MPA in Dance (Bharat Natayam)	371

For admission to the above MPA courses, a candidate would be required to appear in CBT and Practical Tests. Fitness Test. The Practical Test shall be of 600 marks. A candidate will be considered to have appeared in the Common University Entrance Test of BHU PET 2022 conducted by NTA for any of the above MPA course only if he/ she has appeared in the Theory (CBT) as well as in Practical Test. Candidates numbering Six times the intake for MPA courses course in each category drawn on the basis of merit of Entrance test conducted by NTA will be called to appear in the Practical Test at Varanasi Centre only. In these courses marks obtained/rank in the Entrance Test (CBT) would not be disclosed till the Practical Test component is over. NTA will declare a list of shortlisted candidates in each category who qualify for the Practical Test without disclosing their test scores.

For MPA, minimum qualifying marks for theory paper will be 35% and in the practical minimum qualifying marks will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35% prescribed for theory component (CBT) of MPA course, then the merit will be computed as follows:

- (i) Firstly those candidates will be put in the merit list according to their combined marks in theory (CBT) and practical tests who have secured the minimum qualifying marks in the theory as well as practical;
- (ii) After that those candidates will be put in the merit list on the basis of their combined marks in theory (CBT) and practical tests who have obtained the minimum qualifying marks in the practical test but could not get minimum qualifying marks in theory.

In case of MPA, the above procedure will be applicable for candidates of all categories. Further, a candidate will be considered deemed appeared in the PET conducted by NTA who appeared in the Theory as well as Practical(s).

4.4 Courses having CBT and Physical Fitness Test as assessment components of entrance examination

1.	Bachelor of Physical Education (B. P. Ed.)	152
----	--	-----

For admission to the B. P. Ed. course, a candidate would be required to appear in CBT and Physical Fitness Test. The Physical Fitness Test shall be of 400 marks. A candidate will be considered to have appeared in the BHU PET 2022 Common University Entrance Test conducted by NTA for B. P. Ed. only if he/ she has appeared in the Theory (CBT) as well as in Physical Fitness Test. The merit for B. P. Ed. will be the sum of three components viz. Marks in Theory Paper (CBT), marks in Physical Fitness Test and Bonus marks for sports achievement (if any).

Candidates numbering Six times the intake for B. P. Ed. course in each category drawn on the basis of merit of Entrance test (CBT) conducted by NTA will be called to appear in the Physical Fitness Test at Varanasi Centre only.

For B. P. Ed., minimum qualifying marks in Theory Paper (CBT) shall be 35% while in Physical

Fitness Test it will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35% prescribed for theory component (CBT) of B. P. Ed. Entrance test, then the merit shall be prepared as under:

- (i) Firstly, those candidates will be put in the merit list according to their combined marks in Theory Paper (CBT) and Physical Fitness Test who have secured the minimum qualifying marks in the theory (CBT) as well as Physical Fitness Test
- (ii) After that those candidates will be put in the merit list on the basis of their combined marks in Theory Paper and Physical Fitness Test who have obtained the minimum qualifying marks in the Physical Fitness Test but could not get minimum qualifying marks in theory (CBT).

Remarks: The candidates called for physical fitness test/ practical examinations are required to come prepared to stay for at least 2-3 days. The above procedure will be applicable for candidates of all categories.

Bonus Points Distribution for B. P. Ed.			2. All India Inter University Competitions:		
1. Position in National Championship/ Inter State/National games organized by their approved national federation/ affiliated with IOA and organized at World/SAF/Common Wealth games as per the list of AIU.			Individual	Team	Marks
Individual	Team	Marks	---	Member Indian University Team	45
1st	1st	50	1st position	Member Winner	40
2nd	2nd	45	2nd position	Member Runners-Up Team	35
3rd	3rd	40	3rd position	Member 3rd Position Team	30

3. Position holder at zonal Inter University competition:		
Individual	Team	Marks
---	Member Vizzy Trophy Team	20
1st position	Member Winner Team	15
2nd position	Member Runners-Up Team	10

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

2.	Master of Physical Education (M. P. Ed.)	457
----	--	-----

For admission to the M. P. Ed. course, a candidate would be required to appear in CBT and Physical Fitness Test. The Physical Fitness Test shall be of 480 marks. A candidate will be considered to have appeared in the BHU PET 2022 for M. P. Ed. only if he/ she has appeared in the Theory (CBT) as well as in Physical Fitness Test.

Candidates numbering Six times the intake for M. P. Ed. course in each category drawn on the basis of merit of Entrance test (CBT) conducted by NTA will be called to appear in the Physical Fitness Test at Varanasi Centre only.

For M. P. Ed., minimum qualifying marks in Theory Paper (CBT) shall be 35% while in Physical Fitness Test it will be 45%. The University reserves the right to modify the above minimum qualifying marks. If the University decides to lower down the minimum qualifying marks of 35% prescribed for theory component (CBT) of M. P. Ed. Entrance test, then the merit shall be prepared as under:

- (iii) Firstly, those candidates will be put in the merit list according to their combined marks in Theory Paper (CBT) and Physical Fitness Test who have secured the minimum qualifying marks in the theory (CBT) as well as Physical Fitness Test
- (iv) After that those candidates will be put in the merit list on the basis of their combined marks in Theory Paper and Physical Fitness Test who have obtained the minimum qualifying marks in the Physical Fitness Test but could not get minimum qualifying marks in theory (CBT).

	<ul style="list-style-type: none"> • Remarks: The candidates called for physical fitness test/ practical examinations are required to come prepared to stay for at least 2-3 days. The above procedure will be applicable for candidates of all categories.
4.5	<p>Evaluation and preparation of merit list of Common University Postgraduate Entrance Test (BHU-PET) 2022, conducted by NTA, Courses having CBT as the only component of assessment</p> <p>Entrance Test of courses (other than those specified in sub-section 4.1.1) shall have CBT as the only component of assessment. Accordingly, candidates shall be selected for admission in such courses in order of merit on the basis of marks secured in the Entrance Test conducted by the NTA provided he/she fulfils the minimum eligibility criteria and minimum qualifying marks in the test. Minimum qualifying marks in an Entrance Test conducted by the NTA for such courses shall be determined as follows:</p> <ul style="list-style-type: none"> • For Candidates belonging to General/ OBC categories: Not less than 35% of the marks obtained by the topper of the concerned categories in the concerned Entrance Test; • For Candidates belonging to SC/ ST categories: Not less than 25% of the marks obtained by the topper of the concerned categories in the concerned Entrance Test.
4.6	<p>INTER-SE RANKING:</p> <p>In case of equal index in PET (for all courses), the following criteria shall be adopted for inter-se ranking:</p> <p>(a) Preference shall be given to the candidates who have higher aggregate percentage of marks at the Qualifying Examination. (in cases where candidates with graduation/post-graduation such as M.A. in Linguistics and M.A. in Mass Communication are eligible, the inter-se-ranking will be decided on the basis of percentage of marks in aggregate at graduation level)</p> <p>(b) In case the aggregate percentages of the marks at the Qualifying Examination are also equal then preference shall be given to a candidate who has higher marks in the concerned subject (wherever applicable). In MCA: In case the aggregate percentages of the marks at qualifying examination are also equal, then the candidates having Mathematics at Bachelor's level shall be considered first. If there are several such candidates, then preference shall be given to a candidate who has higher percentage of marks in Mathematics at Bachelor's level, and if these are also equal, then at Intermediate or +2 level. Lastly, candidates having Mathematics at +2 level but not at Bachelor's level will be considered similarly.</p> <p>(c) In case the candidates have equal marks in the above stated examinations, then the candidate senior in age shall be given preference.</p>

CHAPTER : 5

FEE STRUCTURE

5.1 Fee to be deposited by students at the time of admission for different courses.					
Sl No.	Name of the Course	FEES IN RUPEES			
		Regular (Per semester)	Paid Seat	Special Course	Institute Development
Faculty of Science					
1.	M.Sc. (Physics)	2732.00	45000.00 p.a.	----	----
2.	M.Sc. (Chemistry)	2732.00	45000.00 p.a.	----	----
3.	M.Sc. (Geology)	2732.00	45000.00 p.a.	----	----
4.	M.Sc. in (Zoology)	2732.00	45000.00 p.a.	----	----
5.	M.Sc. in (Botany)	2732.00	45000.00 p.a.	----	----
6.	M.Sc. in (Computer Science)	3132.00	45000.00 p.s.	----	----
7.	M.Sc. in (Biochemistry)	2732.00	45000.00 p.a.	----	----
8.	M.Sc. Tech. in (Geophysics)	3557.00	45000.00 p.a.	----	----
9.	MCA (Master of Computer Applications)	7632.00	60000.00 p.s.	----	----
10.	M.Sc. in Environmental Science	2607.00	----	40000.00 p.a.	----
11.	M.Sc. in Applied Microbiology	2607.00	----	40000.00 p.a.	----
12.	M.Sc. in Statistics and Computing	2732.00	----	40000.00 p.a.	----
13.	M.Sc. in Computational Science and Applications	2732.00	----	40000.00 p.a.	----
14.	M.Sc. in Forensic Science	2732.00	----	40000.00 p.s.	----
15.	M.Sc. in Mathematics and Computing	2732.00	----	40000.00 p.a.	----
16.	M.A./M.Sc. in Home Science	2732.00	30000.00 p.a.	----	----
17.	M.A./M.Sc. in Mathematics	2732.00	30000.00 p.a.	----	----
18.	M.A./M.Sc. in Statistics	2732.00	30000.00 p.a.	----	----
19.	M.A./M.Sc. in Psychology (For Psychology graduates)	2732.00	15000.00 p.a.	----	----
20.	M.Sc. in Psychology [For Non-Psychology Graduates (Engineering, Medical and Science)]	2732.00	15000.00 p.a.	----	----
21.	M.A./M.Sc. in Geography	2732.00	30000.00 p.a.	----	----
Faculty of Arts					
1.	M.A. in Arabic	2382.00	10000.00 p.a.	----	----
2.	M.A. in Chinese	2382.00	10000.00 p.a.	----	----
3.	M.A. in English	2382.00	10000.00 p.a.	----	----
4.	M.A. in French	2382.00	10000.00 p.a.	----	----
5.	M.A. in German	2382.00	10000.00 p.a.	----	----
6.	M.A. in Nepali	2382.00	10000.00 p.a.	----	----
7.	M.A. in Persian	2382.00	10000.00 p.a.	----	----
8.	M.A. in Russian*	2382.00	10000.00 p.a.	----	----
9.	M.A. in Bengali	2382.00	10000.00 p.a.	----	----
10.	M.A. in Hindi	2382.00	10000.00 p.a.	----	----
11.	M.A. in Marathi	2382.00	10000.00 p.a.	----	----
12.	M.A. in Telugu	2382.00	10000.00 p.a.	----	----
13.	M.A. in Urdu	2382.00	10000.00 p.a.	----	----
14.	M.A. in Pali	2382.00	10000.00 p.a.	----	----
15.	M.A. in Sanskrit	2382.00	10000.00 p.a.	----	----
16.	M.A. in Linguistics	2382.00	10000.00 p.a.	----	----
17.	M.A. in A.I.H.C. & Arch.	2382.00	10000.00 p.a.	----	----
18.	M.A. in History of Art	2382.00	10000.00 p.a.	----	----
19.	M.A. in I.P.R.**	2382.00	10000.00 p.a.	----	----
20.	M.A. in Philosophy**	2382.00	10000.00 p.a.	----	----
21.	M.A. in Hindu Studies	2382.00	10000.00 p.a.	----	----
22.	M.A. in Mass Communication	2382.00	20000.00 p.a.	----	----
23.	M.A. in Museology	2382.00	10000.00 p.a.	----	----
24.	M.A. in Prayojanmoolak Hindi (Patrakarita)	2382.00	10000.00 p.a.	----	----

SI No.	Name of the Course	FEES IN RUPEES			
		Regular (Per semester)	Paid Seat	Special Course	Institute Development
25.	M. Lib. I. Sc. (Master of Library & Information Science)	3182.00	20000.00 p.a.	----	----
26.	M.A. in Manuscriptology and Paleography	2557.00	21000.00 p.a.	----	----
27.	B. P. Ed. (Bachelor of Physical Education)	2082.00	30000.00 p.a.	----	----
28.	M. P. Ed. (Master of Physical Education)	2732.00	35000.00 p.a.	----	----
29.	Master of Tourism and Travel Management	2557.00	----	60000.00 p.a.	----
30.	Masters in Corporate Communication Management	2682.00	----	30000.00 p.a.	----
31.	Master of Vocation in Retail & Logistics Management	2381.00+5000.00 A.F. (One Time)	----	30000.00 p.s.	----
32.	Master of Vocation in Hospitality & Tourism Management	2381.00+5000.00 A.F. (One Time)	----	30000.00 p.s.	----
33.	Master of Vocation in Food Processing & Management	2381.00+5000.00 A.F. (One Time) +5000.00 A.F. (One Time)	----	39000.00 p.s.	----
34.	Master of Vocation (Medical Laboratory Technology)	2381.00+5000.00 A.F. (One Time)	----	39000.00 p.s.	----
35.	Master of Vocation in Fashion Technology & Apparel Design	2381.00+5000.00 A.F. (One Time)	----	39000.00 p.s.	----
Faculty of Social Sciences					
1.	M.A. in Economics	2382.00	15000.00 p.a.		----
2.	M.A. in History	2382.00	15000.00 p.a.		----
3.	M.A. in Political Science	2382.00	15000.00 p.a.		----
4.	M.A. in Sociology	2382.00	15000.00 p.a.		----
5.	M.A. in Archival Studies & Management (under IOE)	2382.00	----	50000.00 p.a.	----
6.	P.G. in Gender Studies (under IOE)	2382.00	----	50000.00 p.a.	----
7.	M.A. in Social Work	2557.00	----	30000.00 p.a.	----
8.	Master of Arts in Anthropology	2557.00	----	30000.00 p.s.	----
9.	Master of Personnel Management & Industrial Relations (MPMIR)	2557.00	----	60000.00 p.a.	----
10.	M.A. in Public Administration	2557.00	----	15000.00 p.a.	----
11.	M.A. in Conflict Management and Development (MCMD)	2557.00	----	15000.00 p.a.	----
12.	M.A. in Social Exclusion and Inclusive Policy	2557.00	----	15000.00 p.a.	----
13.	M.A. in Economics (Energy Economics)	2382.00	----	30000.00 p.s.	----
14.	M.A. in Intergrated Rural Development and Management	2382.00	----	30000.00 p.a.	----
15.	Master in Heritage Management	2382.00	----	20000.00 p.s.	----
Faculty of SVDV					
1.	Acharaya in Shukla Yajurveda	2556.00	2500.00 p.a.	----	----
2.	Acharaya in Krishna Yajurveda	2556.00	2500.00 p.a.	----	----
3.	Acharaya in Samveda	2556.00	2500.00 p.a.	----	----
4.	Acharaya in Rigveda	2556.00	2500.00 p.a.	----	----
5.	Acharaya in Vyakarana	2556.00	2500.00 p.a.	----	----
6.	Acharaya in Sahitya	2556.00	2500.00 p.a.	----	----
7.	Acharaya in Jyotish (Ganit)	2556.00	2500.00 p.a.	----	----
8.	Acharaya in Jyotish (Falit)	2556.00	2500.00 p.a.	----	----
9.	Acharaya in Dharm Vijnan	2556.00	2500.00 p.a.	----	----
10.	Acharaya in Agam Tantra	2556.00	2500.00 p.a.	----	----
11.	Acharaya in Dharmashastra	2556.00	2500.00 p.a.	----	----
12.	Acharaya in Mimansa	2556.00	2500.00 p.a.	----	----
13.	Acharaya in Jain Darshan	2256.00	2500.00 p.a.	----	----
14.	Acharaya in Bauddha Darshan	2256.00	2500.00 p.a.	----	----

Sl No.	Name of the Course	FEES IN RUPEES			
		Regular (Per semester)	Paid Seat	Special Course	Institute Development
15.	Acharaya in Vedanta	2256.00	2500.00 p.a.	-----	-----
16.	Acharaya in Puranetihas	2256.00	2500.00 p.a.	-----	-----
17.	Acharaya in Sankhyayoga	2256.00	2500.00 p.a.	-----	-----
18.	Acharaya in Prachin Nyaya	2256.00	2500.00 p.a.	-----	-----
19.	Acharaya in Nyaya Vaisheshika	2256.00	2500.00 p.a.	-----	-----
Faculty of Commerce					
1.	Master of Commerce	2682.00	30000.00 p.a.	-----	-----
2.	MBA (Risk & Insurance)	2557.00	-----	50000.00 p.a.	-----
3.	MBA (Foreign Trade)	2557.00	-----	50000.00 p.a.	-----
4.	MBA (Financial Management)	2557.00	-----	50000.00 p.a.	-----
Faculty of ESD					
1.	M.Sc. in Environmental Sciences (Earth & Atmospheric Sciences)	4111.00	45000.00 p.a.	-----	-----
2.	M.Sc. in Environmental Sciences (Ecological Sciences)	4111.00	45000.00 p.a.	-----	-----
3.	M.Sc. in Environmental Sciences (Environmental Biotechnology)	4111.00	45000.00 p.a.	-----	-----
4.	M.Sc. in Environmental Sciences (Environmental Technology)	4111.00	-----	50000.00 p.a.	-----
Faculty of Modern Medicine					
1.	M.Sc. in Bio-Statistics	6381.00	-----	30000.00 p.a.	-----
Faculty of Education					
1.	B.Ed.	3806.00	30000.00 p.a.	-----	-----
2.	B.Ed. Special Education	3800.00	30000.00 p.a.	-----	-----
3.	M.Ed.	4406.00	30000.00 p.a.	-----	-----
4.	M.Ed. (Special Education)	4406.00	30000.00 p.a.	-----	-----
5.	M.A. in Education (Running at MMV also)	2606.00	10000.00 p.a.	-----	-----
Faculty of Visual Arts					
1.	M.F.A. in Painting	2682.00	50000.00 p.a.	-----	-----
2.	M.F.A. in Applied Arts	2682.00	50000.00 p.a.	-----	-----
3.	M.F.A. in Plastic Arts	2682.00	50000.00 p.a.	-----	-----
4.	M.F.A. in Pottery & Ceramics	2682.00	50000.00 p.a.	-----	-----
5.	M.F.A. in Textile Design	2682.00	50000.00 p.a.	-----	-----
Faculty of Management Studies					
1.	MBA-Agribusiness	12591.00	-----	90000.00 p.a.	-----
Faculty of Law					
1.	LL.B. (Hons.) (Bachelor of Laws)	2282.00	15000.00 p.a.	-----	-----
2.	LL.M. Course in Human Rights & Duties Education	2707.00	-----	30000.00 p.a.	-----
3.	LL.M. (2-year)	2832.00	30000.00 p.a.	-----	-----
4.	LL.M. (1-year)	2707.00	-----	60000.00 p.a.	-----
Faculty of Performing Arts					
1.	MPA in Vocal Music	2382.00	15000.00 p.a.	-----	-----
2.	MPA in Instrumental Music (Sitar)	2382.00	15000.00 p.a.	-----	-----
3.	MPA in Instrumental Music (Violin)	2382.00	15000.00 p.a.	-----	-----
4.	MPA in Instrumental Music (Flute)	2382.00	15000.00 p.a.	-----	-----
5.	MPA in Instrumental Music (Tabla)	2382.00	15000.00 p.a.	-----	-----
6.	MPA in Dance (Kathak)	2382.00	15000.00 p.a.	-----	-----
7.	MPA in Dance (Bharat Natyam)	2382.00	15000.00 p.a.	-----	-----
Faculty of Agricultural Sciences					
1.	M.Sc. (Ag) in Agricultural Economics	3131.00	30000.00 p.a.	-----	6050.00 p.s
2.	M.Sc. (Ag) in Agronomy	3131.00	30000.00 p.a.	-----	6050.00 p.s
3.	M.Sc. (Ag) in Entomology	3131.00	30000.00 p.a.	-----	6050.00 p.s
4.	M.Sc. (Ag) in Agricultural Extension & Communication	3131.00	30000.00 p.a.	-----	6050.00 p.s
5.	M.Sc. (Ag) in Genetics & Plant Breeding	3131.00	30000.00 p.a.	-----	6050.00 p.s
6.	M.Sc. (Ag) in Horticulture	3131.00	30000.00 p.a.	-----	6050.00 p.s
7.	M.Sc. (Ag) in Plant Pathology	3131.00	30000.00 p.a.	-----	6050.00 p.s
8.	M.Sc. (Ag) in Plant Physiology	3131.00	30000.00 p.a.	-----	6050.00 p.s

Sl No.	Name of the Course	FEES IN RUPEES			
		Regular (Per semester)	Paid Seat	Special Course	Institute Development
9.	M.Sc. (Ag) in Soil Science & Agricultural Chemistry	3131.00	30000.00 p.a.	-----	6050.00.p.s
10.	M.Sc./M. Tech. in Dairy Technology	3131.00	30000.00 p.a.	-----	6050.00.p.s
11.	M.Sc./M. Tech. in Food Technology	3131.00	30000.00 p.a.	-----	6050.00.p.s
12.	M.Sc. (Ag.) in Agro-forestry	3131.00	-----	25000.00 p.s.	6050.00.p.s
13.	M.Sc. (Ag.) in Soil Science - Soil and Water Conservation	3131.00	-----	25000.00 p.s.	6050.00.p.s
14.	M.Sc. in Plant Biotechnology	3131.00	-----	35000.00 p.s.	6050.00.p.s
15.	Master of Agri-Business Management	3131.00	-----	42500.00 p.s.	6050.00.p.s
16.	M. Tech. in Agricultural Engineering (Soil and Water Conservation Engineering)	3131.00	-----	30000.00 p.s.	6050.00.p.s

Mahila Maha Vidyalaya (MMV) (For Female only)

1.	M.Sc. (Bio-Informatics)	14856.00	45000.00 p.a	-----	-----
2.	M.A. in Education (For Female only)	2582.00	10000 p.a.	-----	-----

Note:

1. p.a. = Per Annum
2. p.s. = Per Semester
3. A.F.= Assessment Fee
4. If the candidate(s) is admitted against the regular fee seat he/she has to deposit the regular fee only.
5. If the candidate(s) is admitted on paid seats then the candidate(s) has to deposit regular fee + paid seat fee.
6. If the candidate(s) is admitted in special course then the candidate(s) has to deposit regular fee + special course fee.

5.2 **HOSTEL FEE STRUCTURE (Boys)**

HOSTEL FEE FOR STUDENTS (BOYS)

S.N.	NAME OF HOSTEL	INSTITUTE / FACULTY	HOSTEL FEE (in Rupees per semester)
1.	Bal Ganga Dhar Tilak Hostel	Agriculture	4750.00
2.	S. Radha Krishnan Hostel	Agriculture	4750.00
3.	Birla "A" Hostel	Arts	4750.00
4.	Birla "B" Hostel	Arts	4750.00
5.	Birla "C" Hostel	Arts	4750.00
6.	Lal Bahadur Shastri Hostel	Arts	4750.00
7.	I.N. Gurtu Hostel	Commerce	4750.00
8.	A.B. Hostel (Kamachha)	Education	4750.00
9.	R.P. Hostel (Kamachha)	Education	4750.00
10.	Dhanwantari Hostel	IMS	4750.00
11.	Punarvasu Atreya Hostel	IMS	4750.00
12.	Ruiya Annexe Hostel	IMS	4750.00
13.	Ruiya (Medical) Hostel	IMS	4750.00
14.	Sushruta Hostel (Trauma Centre)	IMS	5360.00
15.	B.R. Ambedkar Hostel	Law	4750.00
16.	Bhagwan Das Hostel	Law	4750.00
17.	Chanakya Hostel	Law	5360.00
18.	Management Hostel	Management	4750.00
19.	Sardar Vallabh Bhai Patel Hostel	Multi Faculty	4750.00
20.	Rewa Kothi	Performing	4750.00
21.	Aravali Boys Hostel	RGSC	4750.00
22.	Himgiri Boys Hostel	RGSC	4750.00
23.	New Boys Hostel 1	RGSC	5360.00
24.	Shivalik Boys Hostel	RGSC	4750.00
25.	Vindhychal Hostel	RGSC	4750.00
26.	Bhabha Hostel	Science	4750.00
27.	Broacha Hostel	Science	4750.00

28.	C.P.R. Aiyer Hostel	Science	4750.00
29.	Dalmia Hostel	Science	4750.00
30.	Rama Krishna Hostel	Science	4750.00
31.	A.N.D. Hostel	Social Scs.	4750.00
32.	Moona Devi Hostel	Social Scs.	5360.00
33.	Pt. Braj Nath Hostel	Social Scs.	5360.00
34.	Raja Ram Mohan Roy	Social Scs.	4750.00
35.	Ruiya Hostel (Sanskrit Block)	SVDV	4750.00
36.	Ram Kinkar Hostel	Visual Arts	4750.00

5.3 HOSTEL FEE STRUCTURE (Girls)

HOSTEL FEE FOR STUDENTS (GIRLS)

S.N.	NAME OF HOSTEL	INSTITUTE / FACULTY	HOSTEL FEE (in Rupees per semester)
1.	Rani Lakshmbai Hostel	Agriculture	5360.00
2.	Bhartendu Harishchandra	Arts	4750.00
3.	Florance Nightangle	IMS	4750.00
4.	Kasturba Girls Hostel	IMS	4750.00
5.	Lady Doctors Hostel	IMS	4750.00
6.	Mother Teresa Hostel (Part I & II)	IMS	4750.00
7.	Nagarjuna Girls Hostel	IMS	4750.00
8.	New PG Doctors Hostel	IMS	5360.00
9.	Sukanya Girls Hostel	IMS	4750.00
10.	Jyoti Kunj Hostel	MMV	4750.00
11.	Kirti Kunj Girls Hostel	MMV	4750.00
12.	Kundan Devi Girls Hostel	MMV	5360.00
13.	Pougi House Girls Hostel	MMV	5360.00
14.	Pragya Kunj Girls Hostel	MMV	4750.00
15.	Swasti Kunj Girls Hostel	MMV	4750.00
16.	Naveen Girls Hostel	Multi Faculty	4750.00
17.	Working Women Hostel	Multi Faculty	4750.00
18.	New Girls Hostel 1	RGSC	5360.00
19.	Nilgiri Girls Hostel	RGSC	4750.00
20.	Vindhya Vasini Girls Hostel	RGSC	4750.00
21.	Gargi Hostel	Science	5360.00
22.	J C Bose Girls Hostel	Science	4750.00
23.	Kundan Devi Centenary Hostel	Science	5360.00
24.	Maitreyi Girls Hostel	Science	5360.00
25.	Sarojini Naidu Girls Hostel	Science	4750.00
26.	Quarter No. B-1 Girls Hostel	Social Scs.	5360.00
27.	Ganga Girls Hostel	Triveni	5360.00
28.	Godawari Girls Hostel	Triveni	5360.00
29.	Gomti Girls Hostel	Triveni	5360.00
30.	Kaveri Girls Hostel	Triveni	5360.00
31.	Saraswati Girls Hostel	Triveni	5360.00
32.	Yamuna Girls Hostel	Triveni	5360.00

5.4	HOSTEL FEE STRUCTURE (Foreign Students)		
Hostels for Foreign Students			
S.N.	NAME OF HOSTEL	INSTITUTE / FACULTY	HOSTEL FEE (in Rupees)
1.	International House Complex	International	20900.00
2.	Siddhartha Vihar	International	20900.00
3.	International Girls Hostel (Annexe)	International	20900.00
4.	New International Girls	International	20900.00

5.5	FEE STRUCTURE OF THE COLLEGES ADMITTED TO THE PRIVILEGE OF THE UNIVERSITY		
Sl. No.	Name of the Course	Regular Fee (in Rupees)	Paid Seat Fee (in Rupees)
5.5.1	Arya Mahila PG College, Varanasi (For Female only)		
1.	B. Ed.	17900.00	30000.00
2.	M.A. in AIHC & Arch.	12800.00	10000.00
3.	M.A. in Bengali	12800.00	10000.00
4.	M.A. in English	12800.00	10000.00
5.	M.A. in Hindi	12800.00	10000.00
6.	M.A. in Philosophy	12800.00	10000.00
7.	M.A. in Sanskrit	12800.00	10000.00
8.	M.A. in Economics	12800.00	15000.00
9.	M.A. in History	12800.00	15000.00
10.	M.A. in Political Science	12800.00	15000.00
11.	M.A. in Psychology	12800.00	15000.00
12.	M.A. in Sociology	12800.00	15000.00
13.	M.Com	25000.00	30000.00
5.5.2	DAV PG College, Varanasi (For Male/Female)		
1.	Courses of Faculty of Commerce	6760.00	30000.00
2.	Courses of Social Sciences (with Psychology)	7060.00	15000.00
3.	Courses of Social Sciences (without Psychology)	6760.00	15000.00
4.	Courses of Faculty of Arts	6760.00	15000.00
5.5.3	Vasanta College for Women, Rajghat Fort, Varanasi (For Female only)		
1.	B.Ed	13200.00	30000.00
2.	M.Ed	30200.00	30000.00
3.	M.A. in Geography	12200.00	20000.00
4.	M.A. in Home Science	12200.00	20000.00
5.	M.A. in Psychology	12200.00	20000.00
6.	M.A. in History	11200.00	15000.00
7.	M.A. in Economics	11200.00	15000.00
8.	M.A. in Political Science	11200.00	15000.00
9.	M.A. in Sociology	11200.00	15000.00
10.	M.A. in Urdu	11200.00	10000.00
11.	M.A. in Sanskrit	11200.00	10000.00
12.	M.A. in Philosophy	11200.00	10000.00
13.	M.A. in AIHC & Arch	11200.00	10000.00
14.	M.A. in English	11200.00	10000.00
15.	M.A. in Hindi	11200.00	10000.00

5.5 FEE STRUCTURE OF THE COLLEGES ADMITTED TO THE PRIVILEGE OF THE UNIVERSITY			
Sl. No.	Name of the Course	Regular Fee (in Rupees)	Paid Seat Fee (in Rupees)
5.5.4	Vasant Kanya Mahavidyalaya, Varanasi (For Female only)		
1.	M.A. in AIHC & Arch	9600.00	10000.00
2.	M.A. in Hindi	9600.00	10000.00
3.	M.A. in English	9600.00	10000.00
4.	M.A. in Philosophy	9600.00	10000.00
5.	M.A. in Sanskrit	9600.00	10000.00
6.	M.A. in Economics	9600.00	15000.00
7.	M.A. in History	9600.00	15000.00
8.	M.A. in Political Science	9600.00	15000.00
9.	M.A. in Sociology	9600.00	15000.00
10.	M.A. in Home Science	10400.00	20000.00
11.	M.A. in Psychology	10400.00	20000.00
1. If the candidate(s) is admitted against the regular fee seat he/she has to deposit the regular fee only. 2. If the candidate(s) is admitted on paid seats then the candidate(s) has to deposit regular fee + paid seat fee.			
