

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

COMMON UNIVERSITY ENTRANCE TEST (POSTGRADUATE) CUET (PG) – 2022

Information Bulletin

 www.nta.ac.in

Babasaheb Bhimrao Ambedkar University

Banaras Hindu University

Central Tribal University of Andhra Pradesh

Central University of Andhra Pradesh

Central University of South Bihar

Central University of Gujarat

Central University of Haryana

Central University of Himachal Pradesh

Central University of Jammu

Central University of Jharkhand

Central University of Karnataka

Central University of Kashmir

Central University of Kerala

Central University of Odisha

Central University of Punjab

Central University of Rajasthan

Central University of Tamil Nadu

Indira Gandhi National Tribal University

Dr. Hari Singh Gour Vishwavidyalaya

Guru Ghasidas Vishwavidyalaya

Hemvati Nandan Bahuguna Garhwal University

Jawaharlal Nehru University

Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya

Manipur University

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.

Index

CONTENT		PAGE NO.
	List of Abbreviations	5
	Important Information and Dates at a Glance	6-10
Chapter-1	INTRODUCTION	11
1.1	About National Testing Agency (NTA)	11
1.2	About Central Universities	11
1.3	About CUET (PG) - 2022	12
1.4	Role of NTA	12
Chapter-2	EXAMINATION SCHEME	13
2.1	Mode of Examination	13
2.2	Medium of Question Papers (QP)	13
2.3	Structure of Question Papers	13
2.4	Marking Scheme	14
2.5	Syllabus of CUET (PG)	18
Chapter-3	Eligibility Criteria & Qualifications	19
3.1	Age Limit	19
Chapter-4	Reservation	20
4.1 to 4.2	Reservations	20
4.3	Provisions relating to persons with disability	21
4.4	Facilities for PwD Candidates to appear in the Examination	21
4.5	Services of a Scribe	22
Chapter-5	Choice of Cities	23
Chapter-6	Admit Card	24
Chapter-7	Schedule of Examination	25
Chapter-8	Important Instructions for the Candidates	26
Chapter-9	Unfair Means Practices and Breach of Examination Rules	28
9.1	Definition	28
9.2	Punishment for Using Unfair Means practices	28
9.3	Cancellation of Result	28

Chapter-10	Display of Answer Key for Challenge	29
10.1	Display of Answer Key Challenge	29
10.2	Display of Recorded Responses	29
10.3	Marking Scheme of Examination	29
Chapter-11	CUET NTA Score and Admissions	30
11.1	CUET (PG) NTA Score	30
11.2	Re-evaluation/ Re-checking of Result	30
11.3	Admissions	31
Chapter-12	Test Practice Centres (TPCs) & Common Services Centres/Facilitation Centres	32
12.1	Test Practice Centres (TPCs)	32
12.2	Common Services Centres/Facilitation Centres	32
Chapter-13	Miscellaneous	33
13.1	Query Redressal System (QRS)	33
13.2	Correspondence with NTA	33
13.3	Weeding out Rules	33
13.4	Legal Jurisdiction	33

S. No.	Annexure No.	Particulars	Page No.
1	I	Gen-EWS Certificate Format	34
2	II	OBC-NCL Certificate Format	35
3	III	SC/ST Certificate Format	37
4	IV	Certificate regarding physical limitation to write in an examination	38
S. No.	Appendix No.	Particulars	Page No.
1.	I	List of Examination Cities for CUET(PG) – 2022	39
2.	II	Procedure for Online Payment of Fee and Helpline for Payment Related Queries	46
3	III	Computer Based Test (CBT) Guidelines	48
3.	IV	Procedure to be Adopted for Compilation of NTA Scores for multi-session Papers	54
4.	V	Replica of CUET(PG) – 2022	59
5.	VI	List of Central and Participating University	72
6.	VII	Bunching List of Question Papers of CUET (PG) -2022	73

LIST OF ABBREVIATIONS

CBT	Computer Based Test
CU	Central University
CUET	Common University Entrance Test
EWS	Economically Weaker Section
GOI	Government of India
MCQ	Multiple Choice Question
MoE	Ministry of Education
NDA	Non-Disclosure Agreement
NeGP	National e-Governance Plan
PG	Post Graduate
NTA	National Testing Agency
OBC- NCL	Other Backward Classes-Non Creamy Layer
PwBD	Persons with Benchmark Disabilities
QRS	Query Redressal System
RPwD	The Rights of Persons with Disabilities Act, 2016
SC	Scheduled Castes
ST	Scheduled Tribes
TPC	Test Practice Centre
UPI	Unified Payment Interface
UR	Unreserved
UT	Union Territory
VLE	Village level Entrepreneur

IMPORTANT INFORMATION AND DATES AT A GLANCE

(Please refer to Information Bulletin for details)

Important Dates and Fee Details for Common University Entrance Test (PG) - 2022:

Online submission of Application Form	19 May to 18 June 2022 (up to 5:00 pm)
Last date of successful transaction of Examination fee	19 June 2022 (up to 11:50 pm)

Fee Payable by Candidates in INR (through: Net-Banking/ Debit Card /Credit Card / UPI/Wallet)				
	In India (Fee In ₹)		Outside India (Fee In ₹)	
Category	Application Fee (for up to three Test Papers)	Fees for additional Test Papers (Per Test Paper)	Application Fee (for up to three Test Papers)	Fees for additional Test Papers (Per Test Paper)
General	₹ 800/-	₹ 200/-	4000/-	1000/-
OBC-NCL/Gen-EWS	₹ 600/-	₹ 150/-		
SC/ ST/ Third Gender	₹ 550/-	₹ 150/-		
PwBD	₹ 500/-	₹ 150/-		

Note:

- An applicant can make payment through net-banking/debit/credit card/UPI/Wallet.
- GST and other taxes as applicable by Govt. of India/ Bank to be paid by the candidate.
- Applicants are advised to read Payment instructions carefully before paying the application fee.

Important Instruction

- An applicant can apply for three (03) Test Papers by paying application fee as mentioned above.
- An applicant can further apply for additional Test Papers by paying additional application fees of Rs. 200/- (General applicants) or Rs. 150/- (OBC-NCL/Gen-EWS/SC/ST/Third Gender/PwBD Applicants) per Test Paper for PG Programmes.
- Candidates opting for Test Centres outside India will have to pay application fee of Rs. 4000/- irrespective of the category they belong to for up to three Test Papers.
- Further, for applying for additional Test Papers a fee of Rs. 1000/- per additional paper has to be paid.
- The candidate has to choose English or Hindi language for Section A only.

EVENTS	DETAILS
Correction in the particulars of Application Form on Website only	20 June 2022 to 22 June 2022
Downloading of Admit Card from NTA Website	To be announced later on the website
Date(s) of Examination	To be decided
Duration of Examination	2 hours (120 Minutes)
Timing of Examination	Shift-1 10:00 A.M. to 12:00 Noon
	Shift-2 03:00 P.M. to 5:00 P.M.
Centre, Date and shift of Examination	As indicated on the Admit Card
Display of Recorded Responses and Provisional Answer Keys on the Website	To be announced later on the website
Declaration of Result on NTA Website	To be announced later on the website
Website(s)	https://cuet.nta.nic.in/ www.nta.ac.in

“Candidates are requested to fill in the Application Form very carefully. No corrections will be permitted once the Application Form is submitted”

Note: Multiple Application Forms submitted by a candidate will not be accepted at any cost.

- I.** The fee can be submitted only online through Net Banking, Credit Card, Debit Card and UPI Services. Processing charges and GST as applicable are chargeable from the candidate (in addition to the examination fee) by the concerned Bank/Payment Gateway Integrator. For details/procedure, please see **Appendix-II**
 - II.** The Confirmation Page of the online Application Form will be generated only after successful payment of the fee by the Candidate. In case the Confirmation Page is not generated after payment of fee, then the candidate may have to approach the concerned Bank/Payment Gateway (in the helpline numbers and email given in **Appendix- II**) for ensuring the successful payment or for obtaining the refund of duplicate /multiple payments.
1. Candidates must read carefully the Instructions (including how to fill up the Application Form online) given in the Information Bulletin available on the NTA Website. Candidates not complying with the instructions shall be summarily disqualified.
 2. Candidates can apply for **CUET (PG) - 2022 through the “Online” mode only**. The Application Form **in any other mode will not be accepted**.
 3. Submission of Application Form could be made by the candidate online through the NTA website: <https://cuet.nta.nic.in/>

1. Instructions for filling Online Application Form:

- ❖ Download Information Bulletin and Replica of Application Form. Read these carefully to ensure your eligibility.
- ❖ **Follow the steps given below to Apply Online:**

Step 1: Registration Form:

Register for the Online Application Form and note down the system-generated Application Number. The candidate should supply the required details while filling the Online Application Form and is also required to create PASSWORD and choose Security Question and enter his/her Answer. After successful submission of the personal details, an Application number will be generated and it will be used to complete the remaining Steps of the Application Form and will also be required for all future reference/correspondence. This application number will also be used/referred for both Sessions of CUET (PG) 2022. For subsequent logins, the candidate will be able to login directly with the respective system-generated **Application Number** and created **Password**.

Step 2: Application Form:

The Candidates can log in with the system-generated Application Number and pre-created Password for completing the Application Form including filling up of personal details, applying for the Paper, choosing the Examination Cities, providing the details of Educational Qualifications, and uploading the images and documents (if any).

Upload Scanned Images of Candidate’s Photograph and Signature.

- i. The recent photograph should be either in colour or black & white with 80% face (without mask) visible including ears against a white background.**
- ii. Scanned photograph and signature should be in JPG/JPEG format (clearly legible).**

- iii. The size of the scanned photograph should be between 10 kb to 200 kb (clearly legible).
- iv. The size of the scanned signature should be between 4 kb to 30 kb (clearly legible)

[**Note:** The Candidate has to upload only his/her own photograph and signature as mentioned above (and not of anybody else) in a correct/proper manner.

In case, it is found at any time in the future that the Candidate has used/uploaded the photograph and signature of someone else in his/her Application Form/Admit Card, or *he/she has tampered his/her Admit Card/Result/Score Card, these acts of the candidate shall be treated as Unfair Means (UFM) Practices and he/she shall be subject to actions as contemplated under the provisions of the Information Bulletin relating to Unfair Means Practices.*

Please check your photograph and signature before submission of the Application Form. In case the photograph or signature is blurred or not visible to identify the identity of the candidate, the application will be rejected and no option for correction or revision will be permitted thereafter.

Step 3: Fee Payment:

After completing Step 1 and Step 2, the candidates have to pay the requisite examination fee. The fee can be submitted only online through Net Banking, Credit Card, Debit Card, UPI Services. Processing charges and GST as applicable are chargeable to the candidate (in addition to the examination fee) by the concerned Bank/Payment Gateway Integrator.

The Confirmation Page of the online Application Form will be generated only after successful payment by the Candidate. In case the Confirmation Page is not generated after payment of fee, then the candidate may have to approach the concerned Bank/Payment Gateway (in the helpline number and e-mail given in the Information Bulletin) for ensuring the successful payment or for obtaining the refund of duplicate / multiple payments.

- ❖ Download, save and print a copy of the Confirmation Page of the Application Form (which would be downloadable only after successful remittance of fee) for future reference.
 - ❖ All **3 Steps** can be done together or at separate timings. The submission of the Application of a candidate could be considered as successful and his/her candidature would be confirmed only on the successful transaction/receipt of the prescribed application fee from him/her.
2. Candidates shall ensure that the information entered by them in their respective online Application Form is correct.
 3. ***All candidates must ensure that they have provided the correct e-mail address and mobile number.***
 4. Information provided by the candidates in their respective online Application Forms, like, the name of the candidate, contact details, address details, category, PwBD status, educational qualification details, date of birth, choice of exam cities, etc. will be treated as final. **Any request for change in such particulars will not be considered by NTA under any circumstances.**
 5. *NTA does not edit/modify/alter any information entered by the candidates after completion of the application process under any circumstances. Any request for change in information after the completion of the correction window will not be entertained. Therefore, candidates are advised to exercise utmost caution before filling up the correct details in the Application Form.*

6. *NTA disclaims any liability that may arise to a candidate(s) due to incorrect information provided by him/her in his/her online Application Form.*
7. *Candidates must ensure that their email address and mobile number to be registered in their online Application Form are their own, as relevant/important information/ communication will be sent by NTA through e-mail on the registered mail address and/or through SMS on the registered mobile number only.*
8. *NTA shall not be responsible for any non-communication /miscommunication with a candidate in the email address or mobile number given by him/her other than his/her own.*
9. *Candidates are also requested to **download and install the SANDES** application as a secondary channel to receive time-to-time notifications from NTA.*

SANDES APP can be downloaded and installed system-generated Mobile Device as follow:

- Visit the Google Play Store on your Mobile Device.
- Search for the “**SANDES App**” in the search bar.
- It then displays the app in the play store.
- Click on Install, and then the app gets downloaded into your mobile.
- Now, mobile users can enjoy the services of the Sandes Mobile App.

Candidates are advised to visit the NTA Website and check their e-mails regularly for the latest updates.

10. *Candidates shall appear at their own cost at the Examination Centre on the date, shift, and time indicated on their Admit Cards issued by the NTA in due course through its Website.*

Note:

- i. *The final submission of the Online Application Form will remain incomplete if **Step-3** is not completed. Such forms will stand rejected and no correspondence on this account will be entertained.*
- ii. *The entire application process for **CUET (PG) 2022** is online, including uploading of scanned images/documents, payment of fees, and printing of Confirmation Page, Admit Card, etc. **Therefore, candidates are not required to send/ submit any document(s) including Confirmation Page to NTA through Post/ Fax/ WhatsApp/ Email/ by Hand.***
- iii. *NTA is facilitating to all candidates with an additional platform of Umang and DigiLocker to download their documents like Confirmation Page, Admit Card, Score Cards, etc. Instruction will be provided in subsequent phases. Candidates are advised to visit the NTA Website and check their e-mails regularly for the latest updates.*
- iv. *Usage of Data and Information: NTA/Government of India can use the data provided by the End Users (test taker in this case) for the internal purpose(s) including training, research and development, analysis, and other permissible purposes (s). However, this information is not for use by any third party or private agency for any other use.*
- v. *Choice of exam cities displayed to the candidates will be based on the permanent and correspondence addresses filled during Online Application Form of **CUET (PG) 2022**.*

- vi. *Candidates are advised to fill only one Application Form and to take utmost care while filling out the mobile number and e-mail address. Candidates are also advised to use the mobile number and email address that are accessible to them such as of their parent/ guardian. One mobile number and email address can be used for one Application Form only.*

Note:

- 1. All Candidates shall ensure that the information (like his/her name, mother's name, father's name, gender, date of birth, category, PwBD status, mobile number, e-mail address, photograph and signature, choice of cities for exam Centre, etc.) provided by them in their online Application Form is correct and of their own. Candidates are advised to exercise the utmost care in filling up correct details in the Online Application Form. Any request for change in the particulars and uploaded scanned images at any stage will not be considered by NTA under any circumstances. NTA will not entertain the corrections sent by the candidate through Post/Fax/WhatsApp/E-mail/by Hand.**
- 2. In case it is found at any time in the future that the Candidate has used/uploaded the photograph, signature, and certificate(s) of someone else in his/ her Application Form/Admit Card or he/she has tampered with his/her Admit Card/result, it would be treated as Unfair Means (UFM) Practices on his/her part and the actions will be taken under the provisions of Unfair Means Practices, as detailed in the Information Bulletin.**
- 3. Candidates are NOT allowed to carry Instruments, Geometry or Pencil box, Handbag, Purse, any kind of Paper/ Stationery/ Textual material (printed or written material), Eatables and Water (loose or packed), Mobile Phone/ Earphone/ Microphone/ Pager, Calculator, DocuPen, Slide Rules, Log Tables, Camera, Tape Recorder, Electronic Watches with facilities of calculator, any metallic item or electronic gadgets/ devices in the Examination Hall/Room.**
- 4. Candidates are advised to keep visiting NTA website and University websites (in which they are applying) for the latest updates/public notices/ notifications/ announcements to be issued from time to time regarding the CUET (PG) 2022.**

Candidates are requested to retain a copy of the Confirmation Page, Admit Card, and Score Card of the CUET (PG) 2022 as the same will not be available after 30th November 2022.

Brief Advisory regarding COVID-19 Pandemic:

Candidates are advised to carry only the following with them into the examination venue:

- i. Admit card along with Self Declaration (Undertaking) downloaded from the NTA Website (a clear printout on A4 size paper) duly filled in
- ii. A simple transparent Ball Point Pen
- iii. Additional photograph (same as uploaded on the Online Application Form) to be pasted on the attendance sheet in examination Room/ Hall.
- iv. Any one of the authorized photo IDs (must be original, valid, and non-expired) – School Identity Card/ PAN card/ Driving License/ Voter ID/ Passport/ Aadhaar Card (With photograph)/E-Aadhaar with photograph/ Ration Card with photograph/ Class 12 Board Admit Card with photograph/ Bank Passbook with Photograph.
- v. PwBD certificate issued by the authorized medical officer, if claiming the relaxation under PwBD category
- vi. Personal hand sanitizer (50 ml)
- vii. Personal transparent water bottle
- viii. Sugar tablets/fruits (like banana/apple/orange) in case the candidate is diabetic.

CHAPTER – 1

INTRODUCTION

1.1. About National Testing Agency (NTA)

The 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 standardized tests in order to assess the competency of candidates for admission to premier higher education institutions with a mission to improve equity and quality in education by developing and administering research-based valid, reliable, efficient, transparent, fair and international level assessments.

NTA has created a system that is promoting teaching (by teachers), learning (by students), and assessment (by parents and institutions). NTA strongly believes in the quality, efficiency, effectiveness, equity, and security of assessments. To practice these values, NTA is constantly engaging with its stakeholders, viz. students, parents, teachers, experts, and partner institutions.

The objectives of NTA, *inter alia*, include:

1. To conduct efficient, transparent, and international standardized tests in order to assess the competency of candidates for admission.
2. To undertake research on educational, professional, and testing systems to identify gaps in the knowledge systems and take steps for bridging them.
3. To produce and disseminate information and research on education and professional development standards.

The National Testing Agency (NTA) has been entrusted by the University Grants Commission (UGC), with the task of conducting of CUET (PG) 2022 for all Central Universities.

1.2. About Central Universities (CUs)

Central Universities or Union Universities in India are established by an Act of Parliament and are under the purview of the Department of Higher Education in the Ministry of Education. In general, Universities in India are recognised by the University Grants Commission (UGC), which draws its power from the University Grants Commission Act, 1956. In addition, 15 Professional Councils are established, controlling different aspects of accreditation and coordination. Central universities, in addition, are covered by the Central Universities Act, 2009, which regulates their purpose, powers, governance etc.

1.3. About Common University Entrance Test (CUET (PG) - 2022)

Common University Entrance Test (CUET) is being introduced for admission into UG/ PG programmes in Central and participating Universities for academic session 2022-23. The Common University Entrance Test (CUET) will provide a common platform and equal opportunities to candidates across the country, especially those from North-East and from rural and other remote areas and help to establish better connect with the Universities. A single Examination will enable the Candidates to cover a wide outreach and be part of the admissions process to various Central Universities.

The CUET (PG) - 2022 will be conducted in CBT mode in 02 shifts for admissions in the next academic session.

List of Central and Participating Universities in the CUET (PG)-2022 is given at Appendix- VI

1.4 Role of NTA

The Role of NTA is confined to registration of candidates, conduct of the test, hosting of answer key, inviting challenges, finalising Answer Keys, preparing and declaring result and hosting Score Card. Merit list will be prepared by participating Universities/ organisations. Universities may conduct their individual counselling on the basis of the score card of CUET (PG)-2022 provided by NTA.

The letters/e-mails/grievances/queries/RTI applications/Court cases pertaining to admission related matters/procedures will not be entertained by NTA. The same may be addressed to the concerned University.

CHAPTER – 2 EXAMINATION SCHEME

2.1. MODE OF EXAMINATION

CUET (PG) 2022 will be conducted in Computer Based Test mode only.

2.2. MEDIUM OF QUESTION PAPERS

CUET (PG) 2022 will be conducted in English and Hindi (Bilingual) except for language and Sahitya papers (check details from Bunching List available in the Information Bulletin).

Please note that for the correctness of the questions in all the question papers except languages, the English version will be taken as final.

2.3. STRUCTURE OF QUESTION PAPERS

Pattern	Question Pattern	Paper Code
1	The no. of questions will be 100 and divided into two parts Part A: 25 Questions consisting of Language Comprehension/Verbal Ability Part B: 75 Domain Knowledge Questions comprising of Teaching Aptitude, Social Sciences, Mathematics & Science)	PGQP01
	The no. of questions will be 100 and divided into two parts Part A: Consisting of Language Comprehension/Verbal Ability, General Awareness, Mathematical/Quantitative ability and Analytical Skills comprising of 25 MCQs. Part B: Domain Knowledge comprising of 75 MCQs.	PGQP02 to PGQP07 PGQP09 to PGQP37 PGQP39 PGQP41 to PGQP59 PGQP61 to PGQ73 PGQP75 to PGQ77
2	The no. of questions will be 100 and divided into two parts Part A : 25 Questions (Language Comprehension/Verbal Ability, General Knowledge, and Mathematical/Quantitative ability) Part B: 75 Questions Domain knowledge e.g. Civil Engineering or Mechanical Engineering etc.	PGQP08 PGQP74 PGQP78
	The no. of questions will be 100 and divided into two parts Part A: 25 Questions (General Knowledge/Awareness, Mathematical Ability and Logical Reasoning) Part B: 75 Questions of specific language.	PGQP60
3	100 Questions (Language Comprehension/ Verbal Ability, Mathematical/ Quantitative ability, Data Interpretation and Logical Reasoning)	PGQP38
	100 Questions (Language Comprehension/ Verbal Ability, General Knowledge/ Awareness, Computer Basics and Logical Reasoning)	PGQP40

Note

- a. Candidates can apply for **ONLY ONE COURSE IN A SLOT**. The candidate should read the **Information Bulletin** carefully and identify the course and the University for which he/she is applying and check the eligibility of the University where they are seeking admission.
- b. Each question paper will have **100 Questions**.
- c. Candidate has to choose language **English or Hindi** for the **General Paper**. (Choose Carefully).
- d. For **PGQP08, PGQP60 and PGQP74 and PGQP78** only one course can be selected from the drop down list in the registration form.
- e. The entire Question Paper for **PGQP05 (English)** and **PGQP06 (Hindi)** would be in only one language.
- f. The Question Paper will be in **Sanskrit only** for **Acharya, Shiksha Shastri and Shiksha Acharya Courses**.
- g. Further in case of **Shiksha Shastri and Shiksha Acharya** the entire **100 questions** of the question paper would be in **Sanskrit language only**.
- h. In case of **PGQP60 and PGQP62** concerned language only would be used for the domain knowledge questions i.e. **75 questions**.

2.4. MARKING SCHEME

- i) Each question carries **04 (four)** marks.
- ii) For each correct response, candidate will get **04 (four)** marks.
- iii) For each incorrect response, **01 (one)** mark will be deducted from the total score.
- iv) Un-answered/un-attempted response will be given no marks.
- v) To answer a question, the candidate needs to choose one option as correct option.
- vi) However, after the process of Challenges of the Answer Key, in case there are multiple correct options or change in key, only those candidates who have attempted it correctly as per the revised Answer key will be awarded marks.
- vii) In case a Question is dropped due to some technical error, full marks shall be given to all the candidates irrespective of the fact who have attempted it or not.

*Examination will be conducted on multiple days in two slots per day as given below:

CUET(PG) - 2022 SLOTTING					
DAY	SLOT	Test Paper Code	Programme (Subject)	Degree	
1	1	PGQP05	English, Comparative Literature, Eng. Lang. Studies/ teaching, Eng. & Cultural Studies, Eng. Cafeteria, Lang. Lit., Media & Culture, Eng. and Other European Languages, English Literature, Literatures in English	M.A.	
		PGQP36	Yoga, Yogic Science, Yoga Therapy	M.Sc./ M.A.	
		PGQP50	Nanoscience	M.Sc./ M. Tech./ M. Sc.B.Ed.	
		PGQP73	Jyotish(Phalit, Siddhant) (National Sanskrit University, Central Sanskrit University)	Acharya	
	2	2	PGQP27	Mathematics	M.Sc./ M.A.
			PGQP12	Music (Carnatic & Hindustani - Vocal, Instrumental, Tabla, Performing Arts)	MPA/M.A.
			PGQP51	Sports Physiology, Biochemistry, Nutrition, Biomechanics	M Sc./Certificate Course
			PGQP21	Architecture	M Arch./ MURP/MPLAN
			PGQP58	Power and Energy & Electrical Engg.	M.Tech.
			2	1	PGQP22
PGQP13	MPA in Dance: Kathak, Bharat Natyam, Kuchipudi, Theare Arts, Folk & Performing Arts & Culture, Dance, Dramatics	M.P.A./ M.A.			
PGQP17	Geography, Geography & Disaster Management	M.A./M.Sc.			
PGQP52	Electronics Design and Technology, Electronics & Communication & Micro Electronics Engg., Design, Digital Communication	M.Tech./ M. Des./ M.Sc.			
2	2	PGQP37		Commerce, Business Finance, Accounting & Taxation	M.Com
		PGQP29		Statistics	M.Sc/M.A.
		PGQP39		Fine Arts	M.F.A./M.A.
		PGQP77		Anthropology	M.A./M. Sc.
		PGQP53		Embedded and Real Time Systems Engg.	M.Tech.

3	1	PGQP44	Economics, Economics(with specialization in world economy, Energy Economics), Financial Economics,	M.Sc./M.A./M.Sc. B.Ed.
		PGQP30	Museology	M.A.
		PGQP71	Dharm Vijnan (BHU)	Acharya
		PGQP34	Ocean & Atmospheric Sciences	M.Sc.
		PGQP35	Master of Public Health	MPH
	2	PGQP26	Computer Application, Computer Science, Big Data Analytics, Computer Sc. & Sanskrit Lang. Tech.	M.Sc./M.C.A.
		PGQP65	Sabdabodha Systems & Language Technology, Prachin Vyakarana, Navya Vyakarana, Vyakarana (NSU & CSU)	M.A./ Acharya
		PGQP18	Geoinformatics	M.Sc.
		PGQP43	Physical Education & Sports Science	M.P.Ed.
4	1	PGQP11	History, History (Ancient, Medieval and Modern), Ancient Indian History, Culture & Archaeology	M.A.
		PGQP16	Criminology & Forensic Science	M.A. / M.Sc.
		PGQP49	Dharma Sastra, Vastu, Paurohitya (NSU & CSU)	Acharya
		PGQP54	Artificial Intelligence and Data Science, Comp. Sc & Tech., Information & Banking Tech., Cyber Security, Data Sc, Comp. Sc & Electronics, Engg. & Tech.	M.Tech
	2	PGQP41	Journalism & Mass Communication	M.A.
		PGQP15	Sociology	M.A.
		PGQP72	Arts & Aesthetics	M.A.
		PGQP68	Vyakarana (BHU)	Acharya
		PGQP56	Chemical & Polymer & Thermal Engineering	M.Tech.
5	1	PGQP38	GENERAL PAPER- Language Comprehension/Verbal Ability, Numerical/Quatitative Ability, Data Interpretation & Logical Reasoning	M.B.A./ MTTM/ M Sc./M Tech./PG Diploma/M.A./
		PGQP24	Pharmacology, Pharmaceutical Chemistry, Pharmacognosy, Pharmacy, Pharmaceutical Sc., Pharmaceutical Analysis, Pharmaceutics	M.Pharm.(PG Diploma)
		PGQP63	Veda, Atharvanaveda Bashyam, Krishna Yajurveda Bashyam, Shukla Yajurveda Bashyam (NSU & CSU)	Acharya
	2	PGQP06	Hindi, Hindi Translation, Hindi Linguistics	M.A.
		PGQP33	Agricultural Science (Agricultural Economics; Agronomy; Entomology; Agricultural Extension & Communication; Genetics & Plant Breeding; Horticulture; Plant Pathology; Plant Physiology; Soil Science & Agricultural Chemistry	M.Sc.
		PGQP62	Mass Media in Urdu	ADOP

6	1	PGQP40	GENERAL PAPER- Language Comprehension/ Verbal Ability, General Knowledge, Computer Basics, General Aptitude & Logical Reasoning	M.A./ PG Diploma/L.L.B./ M.Sc./ B.Lib./B. P. Ed./MAIMT/ Certificate Course/M. Voc./M. Lib.
		PGQP57	Water Engineering and Management, Agricultural Engineering (Soil and Water Conservation Engineering)	M.Tech.
		PGQP64	Nyaya Vaisheshika, Prachin Nyaya (BHU)	Acharya
	2	PGQP02	Law	LLM
		PGQP09	Education	Shiksha Sastri (B.Ed.)
		PGQP10	Education	Shiksha Acharya (M.Ed.)
		PGQP67	Hindu Studies	M.A.

7	1	PGQP04	Education	M.Ed.
		PGQP01	Education	B.Ed.
		PGQP48	Advaita Vedanta, Davita Vedanta, Navya Nyaya, Sarvadarshan, Mimansa, Vishishtaadvaitavedanta, Sankhyayoga, Ramanandavedanta, Nyaya, Kashmirshaivadarshan, Bauddhadarshana, Nyaya Vaisheshika, Jaina Darshan (NSU, CSU, BHU)	Acharya
		PGQP61	Disaster Studies	M.A.
	2	PGQP08	Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	M.Tech./ M.Sc./MPT/ Certificate Course
		PGQP07	Philosophy	M.A.
		PGQP23	Linguistics	M.A.
PGQP66	Puraneitihis (NSU, CSU, BHU)	Acharya		

8	1	PGQP55	Nanotechnology, Materials Sc, Bioelectronics, Prod. Engg., Plastic Engg., Mechatronics	M.Tech.
		PGQP28	Physics	M.Sc./M.Sc. B.Ed.
		PGQP75	Zoology	M.Sc.
	2	PGQP42	Political Science, Public Administration, Politics/(with scpecialization in International Studies), International Relations and Area Studies	M.A.
		PGQP59	Library and Information Science	M.Lib.I.Sc.
		PGQP19	Geology, Earth Science	M.Sc.
		PGQP69	Indian Knowledge Systems	Acharya

9	1	PGQP45	Energy, Financial, Green, Electrical, Power&Control, Engineering	M.Tech.
		PGQP74	Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/Humanities and Social Sciences, Special Education Humanities and Social Sciences(** BHU Only)	M.F.A. /Acharya/ M. Sc./ B.Ed.
		PGQP76	Botany	M.Sc.
	2	PGQP25	Chemistry	M.Sc.
		PGQP70	Agama/ Agama Tantra (NSU & BHU)	Acharya
		PGQP47	Sahitya(Alankara & Kavya Varga) (CSU & NSU)	Acharya
		PGQP60	Telugu/Gujarati/Punjabi/Urdu/Kannada/Odia/French/ Assamese/ Bengali/Kokborok/Malayalam/Manipuri/Chinese/Bhuti a/Lepcha/ Limbu/ Nepali/German/Arabic/Russian/Japanese/Hispanic(Spanish)/Tamil/Marathi/Pali/Garo/ Khasi/Prakrit/Persian/Pashto/Korean/ Kashmiri(32 languages) **Domain knowledge questions would be in concerned language only.	M.A.

10	1	PGQP20	Social Work, Rural Studies, Tribal Studies, Development Studies	M.A./MSW
		PGQP14	Sanskrit	M.A.
		PGQP46	Psychology	M.Sc./ M.A.
		PGQP31	Food Science/ Nutrition and Technology	M.Sc./ M. Tech
	2	PGQP32	Environmental Sciences	M.Sc./ M. Tech/ PG Diploma
		PGQP03	Education	M.A.
		PGQP78	Ancient Indian History, Culture & Archeology/ Linguistics/ History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute & Tabla/Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology. **Only BHU and applicable course of Hemvati Nandan Bahuguna Garhwal University, Srinagar and Dr. Harisingh Gour Vishva Vidyalyaya	M.A./M.Sc./ M.Voc./M.P.A. / Acharya

Very Important:

Applicants to check course, it's eligibility and QP code carefully from the main bunching list, as same courses are being evaluated under various question paper codes by different universities.e.g. Hindu Studies.

Applicants are solely responsible for choosing the correct question paper code.

2.5. Syllabus of CUET (PG) - 2022:

Entrance syllabus for Question papers would be available on NTA Website

<https://cuet.nta.nic.in>

CHAPTER – 3

ELIGIBILITY AND QUALIFICATIONS

3.1. AGE LIMIT

For appearing in the CUET (PG) 2022, there is no age limit for the candidates. The candidates who have passed the bachelor degree/equivalent examination or appearing in 2022 irrespective of their age can appear in CUET (PG) 2022 examination. ***However, the candidates will be required to fulfill the age criteria of the University in which they are desirous of taking admission.***

Note:

- For admission in Universities through CUET (PG)-2022, the existing policies regarding quota, category, relaxation, reservations, qualification, subject combinations, preferences etc. of the respective University shall be applicable.
- As the eligibility criteria for admission may be unique for every University, the candidates are advised to visit the University website to which they are applying for their respective programs.
- Candidates are advised to satisfy themselves before applying that they possess the eligibility criteria laid down by the University they are applying to.
- Mere appearance in the Entrance Test or securing pass marks at the test does not entitle a candidate to be considered for admission to the Programme unless he/she fulfils the Programme wise eligibility conditions of the University they are applying to.

CHAPTER – 4 RESERVATIONS

4.1 Indian nationals belonging to certain categories are admitted under the seats reserved for them in accordance with the rules prescribed by the Government of India. The categories and the extent of reservation are as given below. However, the *reservation policy of the respective University shall be applicable*.

- General category belonging to **Economically Weaker Section (GEN- EWS) – 10%** of seats in every course. The benefit of reservation will be given only to those General category candidates who satisfy the conditions given in the **OM No. 20013/01/2018-BC-II dated 17 January 2019**, issued by the Ministry of Social Justice and Empowerment. The criteria for **GEN-EWS** will be as per the prevailing norms and/or notifications of the Government of India.
- Other Backward Classes belonging to the **Non-Creamy Layer (OBC- NCL) – 27%** of seats in every course.
 - i. OBCs should be listed in the current updated central list of OBCs (<http://www.ncbc.nic.in>).
 - ii. OBCs present in the state list but **not** covered in the central list of OBCs (as per the list in <http://www.ncbc.nic.in>) are **NOT** eligible to claim the reservation.
 - iii. The criteria for OBC-NCL will be as per the notification of the Government of India.
 - iv. Candidates belonging to the creamy layer of OBC are **NOT** entitled to reservation. Such candidates are treated as belonging to the general (GEN), i.e. unreserved category, and they will be eligible only for the OPEN seats – the seats for which all candidates are eligible.
- **Scheduled Caste (SC) – 15%** of seats in every course.
- **Scheduled Tribe (ST) – 7.5%** of seats in every course.
- **Persons with Benchmark Disability (PwBD) – 5%** seats in each of OPEN, GEN-EWS,

OBC-NCL, SC, and ST category seats.

- i. Candidates with at least 40% impairment irrespective of the type of disability i.e., locomotor, visual or SEVERE dyslexic shall be eligible for the benefits of the PwD category.
- ii. Leprosy-cured candidates who are otherwise fit to pursue the courses are also included in this category.

4.1.1. FOR CANDIDATES CLAIMING TO THE GEN-EWS CATEGORY

GEN-EWS certificate (**Annexure-I**) would be required at the time of counselling which should have been issued on or after **01 January 2022** in consonance with the latest guidelines of the Government of India.

4.1.2 FOR CANDIDATES CLAIMING TO THE OBC-NCL CATEGORY

OBC-NCL certificate (**Annexure-II**) would be required at the time of counselling which should have been issued on or after **01 January 2022** in consonance with the latest guidelines of the Government of India.

4.1.3 FOR CANDIDATES CLAIMING TO THE SC OR ST CATEGORY

Caste (for SC) or tribe (for ST) certificate (**Annexure-III**) would be required at the time of counselling which is in consonance with the latest guidelines of the Government of India.

4.2. In the case of the Institutes run/aided/recognized by State Governments, the reservation policy of the respective State Governments shall be applicable.

Notes:

1. *The benefit of reservation for admission to CUET (PG) 2022 shall be given only to those classes/castes/tribes which are in the respective Central List published by the Government of India from time to time.*
2. *In the case of the Central Universities, the reservation policy of the respective University shall be applicable.*
3. *In case of State and Deemed University the reservation policy as applicable for that State and University would be followed.*

4.3. Provisions relating to Persons with Disability (PwBD):

As per Section 2(t) of the RPwD Act, “**Persons with Disability (PwD)**” means a person with long-term physical, mental, intellectual, or sensory impairment which, in interaction with barriers, hinders his full and effective participation in society equally with others.

According to Section 2(r) of the RPwD Act, 2016, “**persons with benchmark disabilities**” means a person with not less than forty percent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority (**Annexure IV**)

4.4. Facilities for PwBD candidates to appear in the exam

As per the guidelines issued by the Department of Empowerment of Persons with Disabilities (Divyangjan) under the Ministry of Social Justice and Empowerment issued from time to time on the subject: “Written Examination for Persons with Benchmark Disabilities”, A candidate with one of the benchmark disabilities [as defined in Section 2(r) of RPwD Act, 2016], holding a Disability Certificate in the format prescribed in **Annexure-IV is to be brought to the examination centre on the day of the test.**

- a. *The facility of Scribe*, in case he/she has a **physical limitation and a scribe is essential to write the examination on his/her behalf**, being so certified in the aforesaid format by a CMO/Civil Surgeon/ Medical Superintendent of a Government Health Care Institution.
- b. *Compensatory time* of **20 minutes** for examination of **One hours** duration, whether such candidate uses the facility of Scribe or not.

4.5. Services of a Scribe

As per the office memorandum of the Ministry of Social Justice and Empowerment (Reference: **F.No. 34-02/2015-DD-III dated August 29, 2018**), the PwD candidates who are visually impaired OR dyslexic (severe) OR have a disability in the upper limbs OR have lost fingers/hands thereby preventing them from properly operating the Computer Based Test platform may avail the services of a scribe (amanuensis).

The scribe will help the Candidate in reading the questions and/or keying in the answers as per the directions of the Candidate. A scribe will NEITHER explain the questions NOR suggest any solutions.

PwBD candidates who desire to avail the services of a scribe need to opt for this during the online registration of CUET (PG) – 2022.

It is to be noted that the Scribe will be provided by the National Testing Agency only. The candidates will NOT be allowed to bring his/her own scribe.

If it is found at any stage that a candidate has availed the services of a scribe and/or availed the compensatory time, but does not possess the extent of disability that warrants the use of a scribe and/or grant of compensatory time, the candidate will be excluded from the process of evaluation, ranking, counseling, and admission. In case such a candidate has already been admitted to any Institution, the admission of the candidate will be cancelled.

Candidates must note that the benefit of reservation will be given to them subject to verification of documents. If it is discovered at any stage that a candidate has used a false/fake/incorrect document, or has furnished false, incorrect, or incomplete information, in order to avail the benefit of reservation, then such a candidate shall be excluded from all admission processes. In case such a candidate has already been given admission, the admission shall stand cancelled.

Note:

1. The minimum degree of disability should be **40% (Benchmark Disability)** in order to be eligible for availing reservation for persons with specified disability.
2. The extent of “specified disability” in a person shall be assessed in accordance with the “Guidelines for the purpose of assessing the extent of specified disability in a person included under the **Rights of Persons with Disabilities Act, 2016 (49 of 2016)**” notified in the Gazette of India by the Ministry of Social Justice and Empowerment [Department of Empowerment of Persons with Disabilities (Divyangjan)] on 4 January 2018.
3. No change in the category will be entertained after the Completion of correction window for CUET (PG) 2022.

The NTA does not entertain any change in the category or sub-category (PwBD status) after the submission of the Online Application Form, and in any case, no change will be entertained by NTA after the declaration of NTA Score for CUET (PG) 2022. The category/sub-category (PwBD status) entered in the CUET (PG)-2022 Application Form by the candidate will be used for compilation of the CUET (PG)-2022 result Therefore, the candidates are advised to fill in the category/sub-category column very carefully.

CHAPTER – 5

CHOICE OF CITIES

The Cities where the CUET (PG) - 2022 will be conducted are given in **Appendix-I**. While applying, candidates have to **select any four cities of their choice**. The efforts will be made to allot the city of examination to the candidates in order of choice opted by them in their online Application Form. **However, due to administrative/logistic reasons, a different city can be allotted.**

Choice of Centre Cities will be limited to the State of Permanent Address or State of Present Address only.

In case, there are very few candidates from a City, the NTA reserves the right to merge one, two, or more cities.

The decision of the NTA regarding the allotment of the City/Centre shall be final. No further correspondence or request shall be entertained in such a case

CHAPTER –6 ADMIT CARD

e-Admit Card

The e-Admit Card would be issued provisionally to the candidates through the NTA website: <https://cuet.nta.nic.in/>, subject to the fulfillment of the eligibility conditions and receipt of the prescribed application fee by NTA.

The candidate has to download the Admit Card from the NTA website. The candidate will appear in the examination at the given Centre on the date and shift/timing as indicated in his/her e-Admit Card.

No candidate will be allowed to appear at the examination Centre, on the date and shift/time other than that allotted to him/her in his/her Admit Card.

In case a candidate is unable to download his/her Admit Card from the website, he/she should approach the NTA Help Line Number: **011-40759000 between 10.00 am to 5.00 pm.**

The candidates are advised to read the instructions on the Admit Card carefully and strictly follow them during the examination.

In case of any discrepancy in the particulars of the candidate or his/her photograph and signature shown in the e-Admit Card and Confirmation Page, the candidate may immediately **approach the NTA Help Line between 10.00 am to 5.00 pm. In such a case, the candidate would appear in the examination with the already downloaded Admit Card. However, NTA will take necessary action to make corrections in the record later.**

The timing for downloading the Admit Card for the exam will be announced on the NTA website (<https://cuet.nta.nic.in/>)

Note:

- a. The Candidates may please note that Admit Cards will not be sent by post.*
- b. In no case, the duplicate Admit Card for CUET (PG) - 2022 would be issued at the Examination Centres.*
- c. The candidates must not mutilate the Admit Card or change any entry made therein.*
- d. Candidates are advised to preserve their Admit Cards in good condition for future reference.*
- e. No Admit Card shall be issued to the candidates whose applications are found to be incomplete for any reasons (including indistinct/ doubtful photographs/unsigned Applications) or who do not fulfill the eligibility criteria for the examination.*
- f. Issue of Admit Cards, however, shall not necessarily mean acceptance of eligibility which shall be further scrutinized at subsequent stages of the admission process.*

CHAPTER – 7
SCHEDULE OF EXAMINATION

Dates of Examination	Will be intimated on NTA website (Exact date, shift, Subject and city of examination will be made available to the Candidates on their Admit Cards)	
Mode of Examination	“Computer Based Test (CBT)” mode only	
Shift	Slot-1	Slot-2
Timing of Examination	10.00 a.m. to 12:00 Noon (IST)	03.00 p.m. to 05:00 p.m. (IST)
Duration of Examination	For 2 Hours (120 Minutes)	For 2 Hours (120 Minutes)
<i>*Note: Compensatory time for PwBD Candidates of 20 minutes for one-hour examination</i>		
Entry in the Examination Centre/Hall/Room, frisking, biometric registration/ record of manual attendance by Invigilator, document verification/cross-checking of Admit Card, signature, and photo match to be completed by Invigilator, etc. Instructions by the Invigilator(s)	08.00 a.m. to 09.30 a.m.	01.00 p.m. to 02.30 p.m.
	09.30 a.m. to 09.50 a.m.	02.30 p.m. to 02.50 p.m.
Candidates log in to read instructions	09.50 a.m.	02.50 p.m.
Test Commences	10.00 a.m.	03.00 p.m.
Test Concludes	12 Noon	05:00 p.m.

CHAPTER – 8

IMPORTANT INSTRUCTIONS FOR THE CANDIDATES

1. Candidates are advised to report at the Examination Center well in time i.e. 2 hours before commencement of the examination.
2. Candidates should take their seats immediately after the opening of the Examination Hall. If the candidates do not report in time due to any reason i.e. traffic jam, train/bus delay, etc. they are likely to miss some of the important instructions to be announced in the Examination Rooms/Halls. NTA shall not be responsible for any delay.
3. The candidate must show, on-demand, the Admit Card downloaded/printed from the NTA website for admission in the examination room/hall. The Test Centre Staff on duty is authorized to verify the identity of candidates and may take steps to verify and confirm the identity credentials. Candidates are requested to extend their full cooperation. A candidate who does not possess a valid Admit Card and authorized Photo ID shall not be permitted to take the examination under any circumstances by the Centre Superintendent.
4. A seat indicating Roll Number will be allotted to each candidate. Candidates should find and sit in their allocated seats only. In case a candidate ventures to change his/her seat and does not sit on the seat allotted to him/her could face cancellation of candidature. No plea would be entertained in this regard.
5. The candidate should ensure that the Question Paper available on the computer is as per his/her opted subject indicated in the Admit Card. In case, the subject of the Question Paper is other than his/her opted subject, the same may be brought to the notice of the Invigilator concerned.
6. The candidates may approach the Centre Superintendent/Invigilator in the room for any technical assistance, first aid emergency, or any other information during the course of the examination.
For any queries or issues regarding Computer Based Test, the candidates may contact on Helpline Numbers available on Common University Entrance Test website.
7. In case a candidate, by furnishing false information, appears in more than one shift/date, his candidature will be cancelled and his result will not be declared.
8. For those who are unable to appear on the scheduled date of test for any reason, re-test shall not be held by the NTA under any circumstances.

Note: Candidates shall appear at their own cost at the Centre on the Date, Subject and timing of Examination as indicated in their Admit Card issued by the NTA. Under no circumstances the choice of cities for the Centre and timing of examination provided in the Admit Card shall be changed.

Candidates MUST bring the following documents on the day of examination at the test centre. Candidates who will not bring these will not be allowed to sit in the examination.

- a. Print copy of Admit Card along with Self Declaration (Undertaking) downloaded from the NTA Website (a clear printout on A4 size paper) duly filled in.*
- b. One passport size photograph (same as uploaded on the Online Application Form) for pasting on the specific space in the Attendance Sheet at Centre during the examination.*
- c. Any one of the authorized photo IDs (must be original, valid, and non-expired) – University/college Identity Card/ PAN card/ Driving License/ Voter ID/ Passport/ Aadhaar Card (With photograph)/E-Aadhaar with photograph/ Ration Card with photograph/ University Admit Card with photograph/ Bank Passbook with Photograph.*
- d. PwBD certificate issued by the authorized medical officer, if claiming the relaxation under PwBD category*

or

PwBD Certificate regarding physical limitation in an examination to write as per Annexures given in Information Bulletin, if claiming the relaxation under PwBD category.
- e. A simple transparent Ball Point Pen.*

ROUGH WORK

All calculations/writing work is to be done only in the Rough Sheet provided at the Test Centre in the Examination Room/Hall and on completion of the test, candidates must hand over the Rough Sheets to the Invigilator on duty in the Room/Hall

CHAPTER – 9

UNFAIR MEANS PRACTICES AND BREACH OF EXAMINATION RULES

9.1. DEFINITION

Unfair Means practice is an activity that allows a candidate to gain an unfair advantage over other candidates. It includes, but is not limited to:

- a) Being in possession of any item or article which has been prohibited or can be used for unfair practices including any stationery item, communication device, accessories, eatable items, ornaments, or any other material or information relevant or not relevant to the examination in the paper concerned;
- b) Using someone to write examination (impersonation) or preparing material for copying;
- c) Breaching examination rules or any direction issued by NTA in connection with CUET (PG) 2022 examination from time to time;
- d) Assisting other candidates to engage in malpractices, giving or receiving assistance of any kind directly or indirectly or attempting to do so;
- e) Contacting or communicating or trying to do so with any person, other than the Examination Staff, during the examination time in the Examination Centre;
- f) Threatening any of the officials connected with the conduct of the examination or threatening any of the candidates;
- g) Using or attempting to use any other undesirable method or means in connection with the examination;
- h) Manipulation and fabrication of online documents viz. Admit Card, Rank Letter, Self-Declaration, etc.;
- i) Forceful entry in /exit from Examination Centre/Hall;
- j) Use or attempted use of any electronic device after entering the Examination Centre;
- k) Affixing/uploading of wrong/morphed photographs/signatures on the Application Form/Admit Card/Proforma;
- l) Creating obstacles in smooth and fair conduct of the examination.
- m) Any other malpractices declared as Unfair Means by the NTA.

9.2 PUNISHMENT FOR USING UNFAIR MEANS PRACTICES

During the course of, before, or after the examination if a candidate indulges in any of the above or similar practices, he/she shall be deemed to have used unfair practices and booked under UNFAIR MEANS (U.F.M.) case. **The candidate could be debarred for 3 years in the future and shall also be liable for criminal action and /or any other action as deemed fit.**

9.3 CANCELLATION OF RESULT

The result of **CUET (PG) 2022** of the candidate(s) who indulge in Unfair means Practices will be cancelled and will not be declared. Similarly, the result of those candidates who appear from the Centre other than the one allotted to them or allow another candidate/person to write the exam on his behalf will be cancelled. No plea will be entertained in this regard.

CHAPTER – 10

DISPLAY OF ANSWER KEY FOR CHALLENGE

10.1 DISPLAY OF ANSWER KEY FOR CHALLENGES

1. The NTA will display Provisional Answer Key of the questions on the NTA website: <https://cuet.nta.nic.in/>, with a Public Notice, issued to this effect on the said website, to provide an opportunity to the candidates to challenge the Provisional Answer Keys with a non-refundable online payment of ₹ 200/- per question challenged as processing charges. The provisional Answer Keys are likely to be displayed for two to three days.
2. Only paid challenges made during stipulated time through key challenge link will be considered. Challenges without justification/evidence and those filed on any other medium other than the prescribed link will not be considered
3. The NTA decision on the challenges shall be final and no further communication will be entertained. NTA will not inform the Candidates individually about the outcome of the challenges made.
4. The subject experts will examine all the challenges received and then a final answer key will be displayed and declared.
5. **The result will be compiled based on the final answer key declared. No grievance with regard to answer key(s) after the declaration of result/NTA Score of CUET (PG) - 2022 will be entertained.**

10.2 DISPLAY OF RECORDED RESPONSES

The NTA will display the recorded responses and Question Paper attempted by the candidates on the NTA website <https://cuet.nta.nic.in/> prior to the declaration of the result/NTA Score. The recorded responses are likely to be displayed for two to three days.

10.3 MARKING SCHEME OF EXAMINATION

For Multiple Choice Questions: To answer a question, the candidates need to choose one option corresponding to the correct answer or the most appropriate answer. However, if any anomaly or discrepancy is found after the process of challenges of the key verification, it shall be addressed in the following manner:

- (i) Correct answer or the most appropriate answer: Four marks (+4)
- (ii) Any incorrect option marked will be given minus one mark (-1).
- (iii) Unanswered/Marked for Review will be given no mark (0).
- (iv) If more than one option is found to be correct then Four marks (+4) will be awarded to only those who have marked any of the correct options.
- (v) If all options are found to be correct then Four marks (+4) will be awarded to all those who have attempted the question.
- (vi) If none of the options is found correct or a Question is found to be wrong or a Question is dropped then all candidates who have appeared will be given four marks (+4).

CHAPTER – 11

CUET (PG) - 2022 NTA SCORE FOR ADMISSIONS IN PARTICIPATING UNIVERSITIES

11.1. CUET (PG) - 2022 NTA SCORE

- a) The NTA Score of CUET (PG) - 2022 would be valid for admission to the academic year 2022-23 only.
- b) Scores and candidate data would be shared with the University where he/she has applied.
- c) The Score Card will contain separate scores for **Section I** General papers (25 questions) and **Section II** Domain Knowledge (75 questions) for each courses wherever applicable)
- d) **The University can draw the merit list based on total score or only on the score achieved in section II the Domain Knowledge Section.**
- e) Evaluation of multiple-choice questions of all the Test Papers will be carried out using final answer keys and the raw (actual) marks obtained by a candidate will be considered further for computation of the result of CUET (PG) 2022.
- f) For multi-shift papers, raw (actual) marks obtained by the candidates in different shifts/sessions will be converted to NTA Score.
- g) The detailed procedure for the compilation of the NTA Score is available on NTA Website and also in the **Appendix-IV** of the Information Bulletin.

11.2. RE-EVALUATION / RE-CHECKING OF RESULT

- a. The result for CUET (PG) - 2022 will be processed based on Final Answer Keys. No grievance with regard to Answer Key(s) after Declaration of Result of CUET (PG) - 2022 will be entertained.
- b. The marks obtained by a candidate will be considered further for computation of the result of CUET (PG) - 2022.
- c. There shall be no **re-evaluation/re-checking of the result**. No correspondence in this regard shall be entertained.
- d. No Score Card will be dispatched to the candidates and the candidates are advised to download their Score Cards for CUET (PG) - 2022 from the website: <https://cuet.nta.nic.in>.

11.3. ADMISSIONS

- a. Merely appearing in CUET (PG) - 2022 does not confer any right to the candidate for admission to the desirous University.
- b. The selection and admission is subject to fulfilling the admission criteria, eligibility, rank in merit list, medical fitness, verification of original documents and such other criteria as may be prescribed by the University, the candidate is applying for.
- c. Admissions are handled at the level of the Central and Participating Universities for their respective programs. After the declaration of the CUET (PG) - 2022 result by NTA, the respective Universities will declare the counselling/ admission schedule and merit list based on the CUET (PG) - 2022 score and the other criteria of the respective University.

For all admission-related procedures/queries, the candidates are advised to refer to the website of applied University.

- d) **NTA has no role in the selection process - transfer / cancellation/ conversion of seats and admission of CUET (PG) 2022 appeared candidates in the CUET - (PG) courses and refund of fees paid by them to Counseling Authorities/ Admission, etc.**

The letters/e-mails/grievances/queries/RTI applications/Court cases pertaining to admission related matters/procedures will not be entertained by NTA. The same may be addressed to the concerned University.

CHAPTER – 12

TEST PRACTICE CENTRES & COMMON SERVICE CENTRES

12.1 TEST PRACTICE CENTRES (TPCs)

The Ministry of Education has mandated the NTA to set up, establish and create a network of Test Practice Centres for candidates, especially in remote and rural areas to enable them to practice and be comfortable in taking a Computer Based Test (CBT). This facility is completely free of cost. Candidates can register online (on the NTA website) where they are provided a convenient TPC near their location to practice on a given computer node. This facilitates the process of being able to take a Computer Based Test (CBT).

The entire experience of using a computer is close to the actual experience of taking a CBT. All efforts are made to provide practice tests and questions so that candidates can familiarize themselves with logging into the system, go through the detailed instructions regarding the test, use the mouse or numeric keyboard on-screen (virtual) for attempting each question, scroll down to the next question, navigate between questions, review and edit their options and submit answer.

The objective of TPCs is primarily to organize test practice for the upcoming NTA examinations.

12.2 COMMON SERVICE CENTRES/ FACILITATION CENTRES

Candidates who are not well conversant and submitting face difficulties in the online application due to various constraints can use the services of Common Services Centre, Ministry of Electronics and Information Technology, Government of India under the Digital India initiatives of Hon'ble Prime Minister. The Common Services Centre (CSC) scheme is a part of the ambitious National e-Governance Plan (NeGP) of the Government of India and is managed at each village panchayat level by a Village Level Entrepreneur (VLE).

There are more than 1.5 lakhs Common Services Centres (CSC) across the country which will provide the desired support to candidates from urban as well as rural areas in online submission of Application Form and payment of fee through e-wallet. The list of the Common Services Centre is available on the website: www.csc.gov.in. To know the nearest Common Services Centre, please open the link - [Find My Csc](https://findmycsc.nic.in/csc/) (<https://findmycsc.nic.in/csc/>).

CHAPTER – 13

MISCELLANEOUS

13.1. QUERY REDRESSAL SYSTEM (QRS)

National Testing Agency (NTA) has established a Query Redressal System (QRS), an online web-enabled system developed by NTA. QRS is the platform based on web technology that primarily aims to enable submission of queries/grievances by the Registered Candidate(s) of CUET (PG) - 2022 Examination with (24x7) facility for speedy redressal of the queries/grievances. A Unique Registration Number will be generated for tracking the status of the queries/grievances.

The Registered Candidate(s) are advised to use the online facility for a speedy response.

13.2. CORRESPONDENCE WITH NTA

All the correspondence should preferably be addressed by e-mail. The email query shall be addressed only if it is not anonymous and contains the name, postal address, and contact number of the sender. An email containing vague or general queries and other queries as contained in the Information Bulletin shall not be entertained. Queries shall not be entertained from a person claiming to be representatives, associates, or officiates of the applicant candidate. The following information shall not be revealed by phone or email:

- a. Internal documentation/status.
- b. The internal decision-making process of NTA. Any claim/counterclaim thereof.
- c. Dates and venue of internal meetings or name of the staff/officers dealing with it.
- d. Any information which cannot be revealed in the opinion of NTA.

13.3. WEEDING OUT RULES

The record of Common University Entrance Test CUET (PG) - 2022 would be preserved up to **90 days from the date of declaration of result.**

13.4. LEGAL JURISDICTION

All disputes pertaining to the conduct of CUET (PG) - 2022 Examination including Results shall fall within the jurisdiction of Delhi only. The Director (Admin) of the NTA shall be the official by whose designation the NTA may sue or be sued.

Government of
(Name and Address of the authority issuing the certificate)

INCOME AND ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____ Date: _____

Valid for the year: _____

1. This is to certify that Shri/Smt./Kumari _____
_____ son/daughter/wife of _____
_____ permanent resident of _____,
Village/Street _____ Post Office _____ District _____
_____ in the State/Union Territory _____ Pin Code _____

whose photograph in attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her “family”** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year 2021-2022. His/her family does not own or possess any of the following assets***:

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari _____ belongs to the caste which is not recognized as a Schedule Caste, Schedule Tribe, and Other Backward Classes (Central List).

Name _____ Designation _____
Signature with the seal of Officer _____

Recent Passport size attested photograph of the applicant

The income and assets of the families as mentioned would be required to be certified by an officer not below the rank of Tehsildar in the States/UTs.

* **Note1:** Income covered all sources i.e. salary, agricultural, business, profession, etc.
 ** **Note2:** The term “Family” for this purpose includes the person, who seeks the benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.
 *** **Note3:** The property held by a “Family” in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

OBC-NCL Certificate Format

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES (NCL)* APPLYING FOR ADMISSION IN THE PARTICIPATING INSTITUTIONS UNDER THE GOVERNMENT OF INDIA

This is to certify that Shri/Smt./Kum** _____ Son/
Daughter** of Shri/Smt.** _____ of Village/
Town** _____ District/Division** _____ in
the State/Union Territory _____ belongs to the
_____ community that is recognized as a backward class
under Government of India***, Ministry of Social Justice and Empowerment's
Resolution No.

_____ dated _____ ****

Shri/Smt./Kum. _____ and/or _____
his/her family ordinarily reside(s) in the _____ District/Division
of the _____ State/Union Territory. This is also to certify that **he/she**
does NOT belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the
Schedule to the Government of India, Department of Personnel & Training O.M. No.
36012/22/93- Estt. (SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.
(Res.) dated 09/03/2004, further modified vide OM No. 36033/3/2004-Estt. (Res.) dated
14/10/2008, again further modified vide OM No.36036/2/2013-Estt (Res) dated. 30/05/2014, and
again further modified vide OM No. 36033/1/2013-Estt (Res) dated. 13/09/2017.

District Magistrate /
Deputy Commissioner /
Any other Competent Authority

Dated:
Seal

* Visit <http://www.ncbc.nic.in> for the latest guidelines and updates on the Central List of State-wise OBCs.

** Please delete the word(s) which are not applicable.

*** As listed in the Annexure (for FORM-OBC-NCL)

**** The authority issuing the certificate needs to mention the details of the Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

NOTE:

(a) The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

(b) The authorities competent to issue Caste Certificates are indicated below:

- (i) District Magistrate/ Additional Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/ Ist Class Stipendiary Magistrate/ Sub-Divisional magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar' and
- (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides

ANNEXURE for FORM-OBC-NCL

Sl. No.	Resolution No.	Date of Notification
1	No.12011/68/93-BCC(C)	13.09.1993
2	No.12011/9/94-BCC	19.10.1994
3	No.12011/7/95-BCC	24.05.1995
4	No.12011/96/94-BCC	09.03.1996
5	No.12011/44/96-BCC	11.12.1996
6	No.12011/13/97-BCC	03.12.1997
7	No.12011/99/94-BCC	11.12.1997
8	No.12011/68/98-BCC	27.10.1999
9	No.12011/88/98-BCC	06.12.1999
10	No.12011/36/99-BCC	04.04.2000
11	No.12011/44/99-BCC	21.09.2000
12	No.12015/9/2000-BCC	06.09.2001
13	No.12011/1/2001-BCC	19.06.2003
14	No.12011/4/2002-BCC	13.01.2004
15	No.12011/9/2004-BCC	16.01.2006
16	No.12011/14/2004-BCC	12.03.2007
17	No.12011/16/2007-BCC	12.10.2007
18	No.12019/6/2005-BCC	30.07.2010
19	No. 12015/2/2007-BCC	18.08.2010
20	No.12015/15/2008-BCC	16.06.2011
21	No.12015/13/2010-BC-II	08.12.2011
22	No.12015/5/2011-BC-II	17.02.2014

SC/ST Certificate Format

FORM OF CERTIFICATE TO BE PRODUCED BY SCHEDULED CASTES (SC) AND SCHEDULED TRIBES (ST) CANDIDATES

1. This is to certify that Shri/ Shrimati/ Kumari* _____ son/daughter* of _____ of Village/Town* _____ District/Division* _____ of State/Union Territory* _____ belongs to the _____ Scheduled Caste / Scheduled Tribe* under :-

* The Constitution (Scheduled Castes) Order, 1950

* The Constitution (Scheduled Tribes) Order, 1950

* **The Constitution (Scheduled Castes) (Union Territories) Order, 1951**

* The Constitution (Scheduled Tribes) (Union Territories) Order, 1951

[As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification Order) 1956, the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North-Eastern Areas (Reorganisation) Act, 1971, the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002]

* The Constitution (Jammu and Kashmir) Scheduled Castes Order, 1956;

* The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976;

* The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962;

* The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962;

* The Constitution (Pondicherry) Scheduled Castes Order, 1964;

* The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;

* The Constitution (Goa, Daman, and Diu) Scheduled Castes Order, 1968;

* The Constitution (Goa, Daman, and Diu) Scheduled Tribes Order, 1968;

* The Constitution (Nagaland) Scheduled Tribes Order, 1970;

* The Constitution (Sikkim) Scheduled Castes Order, 1978;

* The Constitution (Sikkim) Scheduled Tribes Order, 1978;

* The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989;

* The Constitution (Scheduled Castes) Order (Amendment) Act, 1990;

* The Constitution (Scheduled Tribes) Order (Amendment) Act, 1991;

* The Constitution (Scheduled Tribes) Order (Second Amendment) Act, 1991.

2. # This certificate is issued on the basis of the Scheduled Castes / Scheduled Tribes* Certificate issued to Shri /Shrimati* _____ father/mother* of Shri /Shrimati /Kumari* _____ of Village/Town* _____ in District/Division* _____ of the State _____ State/Union Territory* _____ who belong to the Caste / Tribe* _____ which is recognised as a Scheduled Caste / Scheduled Tribe* in the State / Union Territory* _____ issued by the _____ dated _____.

3. Shri/ Shrimati/ Kumari * _____ and / or* his / her* family ordinarily reside(s)** in Village/Town* _____ of _____ District/Division* of the State Union Territory* of _____.

Signature: _____

Designation _____

(With seal of the Office)

Place: _____ State/Union Territory* _____

Date: _____

* Please delete the word(s) which are not applicable.

Applicable in the case of SC/ST Persons who have migrated from another State/UT.

IMPORTANT NOTES

The term "ordinarily reside(s)**" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950. Officers competent to issue Caste/Tribe certificates:

1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
2. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
3. Revenue Officers not below the rank of Tehsildar.
4. Sub-divisional Officer of the area where the candidate and/ or his family normally reside(s).
5. Administrator / Secretary to Administrator / Development Officer (Lakshadweep Island).
6. Certificate issued by any other Authority will be rejected.

Annexure IV**Certificate regarding physical limitation to write in an examination**

Certificate No. _____ Dated _____

This is to certify that Mr./Ms. _____

Aged _____ Years, Son/Daughter of Mr./Mrs. _____

R/o _____

Affix Passport size
Photograph of the
candidate (same as
uploaded on the
Online Application
Form) duly attested by
the issuing authority

with GPAT 2022 Application No. _____ and GPAT 2022 Roll No.

_____, has the following Disability (name of the Specified Disability)

_____ in (percentage) of _____ (in words)

_____ (in Figures).

• Please tick on the “Specified Disability”

(Assessment may be done on the basis of Gazette of India. Extraordinary, Part-II, Section 3 Sub-section (ii), Ministry of Social Justice and Empowerment)

S. No.	Category	Type of Disability	Specified Disability
1	Physical Disability	Locomotor Disability	a. Leprosy cured person, b. cerebral palsy, c. dwarfism, d. muscular dystrophy, e. acid attack victims.
		Visual Impairment	a. blindness, b. low vision
		Hearing Impairment	a. deaf, b. hard of hearing
		Speech & Language Disability	Permanent disability arising out of conditions such as laryngectomy or aphasia affecting one or more components of speech and language due to organic or neurological causes.
2	Intellectual Disability		a. specific learning disabilities/perceptual disabilities: Dyslexia, Dysgraphia, Dyscalculia, Dyspraxia & Developmental Aphasia b. autism spectrum disorder
3	Mental Behaviour		a. mental illness
4	Disability caused due to	i. Chronic Neurological Conditions	a. multiple sclerosis b. Parkinson's disease
		ii. Blood disorder	a. Haemophilia, b. Thalassemia, c. Sickle cell disease
5	Multiple Disabilities		More than one of the above specified disabilities including deaf blindness

This is to further certify that he/she has physical limitation which hampers his/her writing capabilities to write the Examination owing to his/her disability.

Signature _____

Name: _____

Chief Medical Officer/ Civil Surgeon/ Medical Superintendent
Government Health Care Institution with Seal

List of Examination Cities for CUET (PG) - 2022

CUET (PG) - 2022 will be conducted in the following Cities, provided there are sufficient numbers of candidates in the City:

State-wise/UT-wise list of Cities:

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE	S.No	STATE AND UT	EXAMINATION CITY	CITY CODE	
1	ANDAMAN & NICOBAR ISLANDS(UT)	PORT BLAIR	AN01	47	ASSAM	JORHAT	AM03	
2	ANDHRA PRADESH	AMARAVATHI	AP24	48		LAKHIMPUR	AM09	
3		ANANTAPUR	AP01	49		NAGAON	AM10	
4		BHIMAVARAM	AP03	50		NALBARI	AM11	
5		CHIRALA	AP04	51		SILCHAR (ASSAM)	AM04	
6		CHITTOOR	AP05	52		SIVASAGAR	AM12	
7		ELURU	AP06	53		TEZPUR	AM05	
8		GOOTY	AP25	54		UDALGURI	AM17	
9		GUDUR	AP26	55		BIHAR	ARARIA	BR21
10		GUNTUR	AP07	56			ARRAH	BR09
11		KADAPA	AP08	57			ARWAL	BR22
12		KAKINADA	AP09	58			AURANGABAD (BIHAR)	BR01
13		KURNOOL	AP10	59			BANKA	BR23
14		MACHILIPATNAM	AP27	60			BEGUSARAI	BR13
15		MANGALAGIRI	AP28	61			BETTIAH	BR20
16		NANDYAL	AP29	62			BHABUA	BR24
17		NARASARAOPET	AP20	63			BHAGALPUR	BR02
18		NELLORE	AP11	64	BUXAR		BR25	
19		ONGOLE	AP12	65	DARBHANGA		BR04	
20		PRODDATUR	AP21	66	GAYA		BR05	
21		RAJAHMUNDRY	AP13	67	GOPALGANJ		BR10	
22		SRIKAKULAM	AP14	68	HAJIPUR		BR26	
23		SURAMPalem	AP23	69	JAMUI		BR27	
24		TADEPALLIGUDEM	AP30	70	JEHANABAD		BR28	
25		TANUKU	AP31	71	KATIHAR		BR29	
26		TENALI	AP32	72	KHAGARIA		BR30	
27		TIRUPATHI	AP16	73	LAKHISARAI		BR31	
28		VIJAYAWADA	AP17	74	MADHEPURA		BR32	
29		VISAKHAPATNAM	AP18	75	MADHUBANI		BR15	
30		VIZIANAGARAM	AP19	76	MOTIHARI		BR14	
31		ARUNACHAL PRADESH	BOMDILA	AL04	77		MUNGER	BR33
32	PASIGHAT		AL05	78	MUZAFFARPUR		BR06	
33	TEZU		AL06	79	NALANDA		BR11	
34	ZIRO		AL07	80	NAWADA		BR16	
35	BASAR		AL02	81	PATNA		BR07	
36	ITANAGAR/NAHARLAGUN		AL01	82	PURNEA		BR08	
37	NAMSAI		AL03	83	SAMASTIPUR		BR12	
38	ASSAM	BAKSA	AM13	84	SASARAM		BR17	
39		BARPETA	AM06	85	SHEIKHPURA		BR35	
40		DARRANG (MANGALDOI)	AM07	86	SITAMARHI		BR18	
41		DHUBRI	AM14	87	SIWAN		BR19	
42		DIBRUGARH	AM01	88	SUPAUL		BR36	
43		GOALPARA	AM15	89	VAISHALI	BR37		
44		GOLAGHAT	AM08					
45		GUWAHATI	AM02					
46		HAILAKANDI	AM16					

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE
90	CHANDIGARH(UT)	CHANDIGARH/MOHALI/PANCHKULA	CH01
91	CHHATTISGARH	AMBIKAPUR	CG04
92		BALOD	CG05
93		BHILAI NAGAR/DURG	CG01
94		BIJAPUR	CG13
95		BILASPUR (CHHATTISGARH)	CG02
96		DANTEWADA	CG06
97		DHAMTARI	CG07
98		JAGDALPUR	CG08
99		JANJIR	CG09
100		KANKER	CG14
101		KONDAGAON	CG15
102		KORBA	CG10
103		MAHASAMUND	CG16
104		NARAYANPUR	CG17
105		RAIGARH	CG11
106		RAIPUR	CG03
107		RAJNANDGAON	CG12
108		SUKMA	CG18
109	DADRA & NAGAR HAVELI(UT)	SILVASSA	DN01
110	DAMAN & DIU(UT)	DAMAN	DD01
111		DIU	DD02
112	DELHI	DELHI/NEW DELHI	DL01
113	GOA	PANAJI/MADGAON/MARGAO	GO01
114		PONDA	GO02
115	GUJARAT	AHMEDABAD	GJ01
116		AMRELI	GJ18
117		ANAND	GJ02
118		BANASKANTHA	GJ19
119		BHARUCH	GJ16
120		BHAVNAGAR	GJ03
121		BHUJ	GJ17
122		BOTAD	GJ20
123		DAHOD	GJ21
124		GANDHIDHAM	GJ22
125		GANDHINAGAR	GJ23
126		GODHRA	GJ24
127		HIMATNAGAR	GJ14
128		JAMNAGAR	GJ06
129		JUNAGADH	GJ07
130		KADI	GJ25
131		KHEDA	GJ26
132		MEHSANA	GJ08
133	MODASA	GJ27	

S.No.	STATE AND UT	EXAMINATION CITY	CITY CODE	
134	GUJARAT	NARMADA	GJ33	
135		NAVSARI	GJ15	
136		PATAN	GJ28	
137		PORBANDAR	GJ29	
138		RAJKOT	GJ10	
139		SURAT	GJ11	
140		SURENDRANAGAR	GJ30	
141		VADODARA	GJ12	
142		VALSAD/VAPI	GJ13	
143		VERAVAL	GJ31	
144		VYARA	GJ32	
145		HARYANA	AMBALA	HR01
146			BHIWANI	HR13
147			FARIDABAD	HR03
148	GURUGRAM		HR04	
149	HISSAR		HR05	
150	JHAJJAR		HR15	
151	JIND		HR16	
152	KAITHAL		HR17	
153	KARNAL		HR06	
154	KURUKSHETRA		HR07	
155	MAHENDRAGARH		HR14	
156	MEWAT		HR21	
157	PALWAL		HR18	
158	PANIPAT		HR08	
159	REWARI	HR11		
160	ROHTAK	HR12		
161	SIRSA	HR20		
162	SONIPAT	HR09		
163	YAMUNA NAGAR	HR10		
164	HIMACHAL PRADESH	BILASPUR(HIMACHAL PRADESH)	HP01	
165		CHAMBA	HP12	
166		DHARAMSALA	HP13	
167		HAMIRPUR (HIMACHAL PRADESH)	HP03	
168		KANGRA/PALAMPUR	HP04	
169		KULLU	HP10	
170		MANDI	HP08	
171		SHIMLA	HP06	
172		SIRMAUR	HP11	
173		SOLAN	HP07	
174		UNA	HP09	

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE	
134	GUJARAT	NARMADA	GJ33	
135		NAVSARI	GJ15	
136		PATAN	GJ28	
137		PORBANDAR	GJ29	
138		RAJKOT	GJ10	
139		SURAT	GJ11	
140		SURENDRANAGAR	GJ30	
141		VADODARA	GJ12	
142		VALSAD/VAPI	GJ13	
143		VERAVAL	GJ31	
144		VYARA	GJ32	
145		HARYANA	AMBALA	HR01
146			BHIWANI	HR13
147			FARIDABAD	HR03
148	GURUGRAM		HR04	
149	HISSAR		HR05	
150	JHAJJAR		HR15	
151	JIND		HR16	
152	KAITHAL		HR17	
153	KARNAL		HR06	
154	KURUKSHETRA		HR07	
155	MAHENDRAGARH		HR14	
156	MEWAT		HR21	
157	PALWAL		HR18	
158	PANIPAT		HR08	
159	REWARI		HR11	
160	ROHTAK		HR12	
161	SIRSA		HR20	
162	SONIPAT		HR09	
163	YAMUNA NAGAR		HR10	
164	HIMACHAL PRADESH	BILASPUR(HIMACHAL PRADESH)	HP01	
165		CHAMBA	HP12	
166		DHARAMSALA	HP13	
167		HAMIRPUR(HIMACHAL PRADESH)	HP03	
168		KANGRA/PALAMPUR	HP04	
169		KULLU	HP10	
170		MANDI	HP08	
171		SHIMLA	HP06	
172		SIRMAUR	HP11	
173		SOLAN	HP07	
174		UNA	HP09	

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE
175	JAMMU & KASHMIR	ANANTNAG	JK05
176		BADGAM	JK07
177		BARAMULLA	JK01
178		JAMMU	JK02
179		KATHUA	JK08
180		KUPWARA	JK09
181		PULWAMA	JK06
182		SAMBA	JK03
183		SRINAGAR (J & K)	JK04
184		UDHAMPUR	JK10
185	JHARKHAND	BOKARO	JH01
186		CHAIBASA	JH08
187		CHATRA	JH09
188		DEOGHAR (JHARKHAND)	JH10
189		DHANBAD	JH02
190		DUMKA	JH11
191		GARHWA	JH12
192		GIRIDIH	JH07
193		GODDA	JH13
194		GUMLA	JH16
195		HAZARIBAGH	JH05
196		JAMSHEDPUR	JH03
197		KHUNTI	JH17
198		KODERMA	JH14
199		LATEHAR	JH18
200	LOHARDAGA	JH19	
201	PAKUR	JH20	
202	PALAMU	JH15	
203	RAMGARH	JH06	
204	RANCHI	JH04	
205	KARNATAKA	SAHIBGANJ	JH21
206		SIMDEGA	JH22
207		BAGALKOT	KK19
208		BALLARI	KK03
209		BELAGAVI (BELGAUM)	KK02
210		BENGALURU- RURAL	KK04
211		BENGALURU- URBAN	KK20
212		BIDAR	KK05
213		CHAMARAJNAGAR	KK21
214		CHIKBALLAPUR	KK22
215	CHIKMAGALUR	KK23	

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE	
216	KARNATAKA	CHITRADURGA	KK24	
217		DAVANGERE	KK06	
218		DHARWAD	KK10	
219		GADAG	KK25	
220		GULBARGA/KALABURGI	KK08	
221		HASSAN	KK09	
222		HAVERI	KK26	
223		HUBLI	KK27	
224		KARWAR	KK28	
225		KODAGU	KK29	
226		KOLAR	KK30	
227		KOPPAL	KK31	
228		MANDYA	KK18	
229		MANGALURU (MANGALORE)	KK12	
230		MYSURU (MYSORE)	KK14	
231		RAICHUR	KK32	
232		RAMANAGARA	KK33	
233		SHIVAMOGA(SHIMOGA)	KK15	
234		TUMAKURU	KK16	
235		UDUPI/MANIPAL	KK17	
236		VIJAYAPURA	KK34	
237		YADGIR	KK35	
238		KERALA	ALAPPUZHA/CHENGANNUR	KL01
239			ANGAMALY	KL20
240			ERNAKULAM/MOOVATTUPUZHA	KL04
241			IDUKKI	KL05
242			KANNUR	KL07
243			KASARAGOD	KL08
244			KOLLAM	KL09
245	KOTTAYAM		KL11	
246	KOZHICODE/CALICUT		KL12	
247	MALAPPURAM		KL13	
248	PALAKKAD		KL15	
249	PATHANAMTHITTA		KL16	
250	PIYYANNUR		KL21	
251	THIRUVANANTHAPURAM		KL17	
252	THRISSUR		KL18	
253	WAYANAD		KL19	

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE
254	LAKSHADWEEP(UT)	KAVARATTI	LD01
255	LEH & LADAKH(UT)	KARGIL	LL02
256		LEH	LL01
257	MADHYA PRADESH	AMARKANTAK	MP34
258		ASHOK NAGAR	MP21
259		BALAGHAT	MP01
260		BARWANI	MP22
261		BETUL	MP02
262		BHIND	MP23
263		BHOPAL	MP03
264		CHHATARPUR	MP24
265		CHHINDWARA	MP05
266		DAMOH	MP25
267		DATIA	MP26
268		DEOGHAR (MADHYA PRADESH)	MP27
269		DEWAS	MP19
270		DHAR	MP16
271		GUNA	MP28
272		GWALIOR	MP06
273		HOSHANGABAD	MP17
274		INDORE	MP07
275		JABALPUR	MP08
276		KHANDWA	MP29
277		KHARGONE (WEST NIMAR)	MP18
278		MANDSAUR	MP30
279		MORENA	MP31
280		NEEMUCH	MP32
281		RAJGARH	MP35
282		RATLAM	MP33
283	REWA	MP11	
284	SAGAR	MP12	
285	SATNA	MP13	
286	SINGRAULI	MP36	
287	UJJAIN	MP15	
288	VIDISHA	MP20	
289	MAHARASHTRA	AHMEDNAGAR	MR01
290		AKOLA	MR02
291		AMRAVATI	MR03
292		AURANGABAD (MAHARASHTRA)	MR04
293		BEED	MR30
294		BHANDARA	MR31
295		BULDHANA	MR32
296		CHANDRAPUR	MR09
297		DHULE	MR10
298		GADCHIROLI	MR40
299		GONDIA	MR35

S.NO	STATE AND UT	EXAMINATION CITY	CITY CODE
300	MAHARASHTRA	JALGAON	MR13
301		KOLHAPUR	MR14
302		LATUR	MR15
303		MUMBAI/NAVI MUMBAI	MR16
304		NAGPUR	MR17
305		NANDED	MR18
306		NANDURBAR	MR36
307		NASHIK	MR19
308		OSMANABAD	MR37
309		PALGHAR	MR33
310		PARBHANI	MR38
311		PUNE	MR22
312		RAIGAD	MR23
313		RATNAGIRI	MR24
314		SANGLI	MR25
315		SATARA	MR26
316		SINDHUDURG	MR39
317		SOLAPUR	MR27
318		THANE	MR28
319		WARDHA	MR29
320		WASHIM	MR41
321	YAVATMAL	MR34	
322	MANIPUR	CHANDEL	MN02
323		IMPHAL	MN01
324	MEGHALAYA	EAST KHASI HILLS	MG02
325		TURA	MG04
326		RI BHOI	MG03
327		SHILLONG	MG01
328	MIZORAM	AIZAWL	MZ01
329		LUNGLEI	MZ03
330		CHAMPHAI	MZ04
331		MAMIT	MZ02
332	NAGALAND	DIMAPUR	NL01
333		KIPHRIE	NL03
334		KOHIMA	NL02
335		LUMAMI	NL04
336	ODISHA	ANGUL	OR10
337		BALANGIR	OR20
338		BALASORE (BALESWAR)	OR02
339		BARAGARH	OR21
340		BARIPADA/MAYURBANJ	OR12
341		BERHAMPUR / GANJAM	OR03
342		BHADRAK	OR11
343		BHAWANIPATNA / KALAHANDI	OR18
344		BHUBANESWAR	OR04
345		CUTTACK	OR05
346		DHENKANAL	OR06
347		JAGATSINGHPUR	OR17
348	JAJPUR	OR13	

S.NO	STATE AND UT	EXAMINATION CITY	CITY CODE
349	ODISHA	JEYPORE (ODISHA)	OR19
350		JHARSUGUDA	OR22
351		KENDRAPARA	OR14
352		KENDUJHAR (KEONJHAR)	OR15
353		KORAPUT	OR27
354		MALKANGIRI	OR23
355		NAWARANGPUR	OR28
356		NUAPADA	OR29
357		PARALAKHEMUNDI (GAJAPATI)	OR24
358		PHULBANI (KANDHAMAL)	OR25
359		PURI	OR16
360		RAYAGADA	OR26
361		ROURKELA	OR08
362		SAMBALPUR	OR09
363	PUDUCHERRY	KARAIKAL	PO02
364		PUDUCHERRY	PO01
365	PUNJAB	AMRITSAR	PB01
366		BHATINDA	PB02
367		FARIDKOT	PB14
368		FAZILKA	PB15
369		FIROZPUR	PB16
370		GURDASPUR	PB17
371		HOSHIARPUR	PB13
372		JALANDHAR	PB04
373		LUDHIANA	PB05
374		MOGA	PB20
375		PATHANKOT	PB07
376		PATIALA/FATEHGARH SAHIB	PB08
377	RUPNAGAR	PB18	
378	SAHIBZADA AJIT SINGH NAGAR	PB12	
379	SANGRUR	PB11	
380	SRI MUKTSAR SAHIB	PB19	
381	RAJASTHAN	AJMER	RJ01
382		ALWAR	RJ02
383		BARAN	RJ27
384		BARMER	RJ19
385		BHARATPUR	RJ16
386		BHILWARA	RJ12
387		BIKANER	RJ05
388		CHITTORGARH	RJ20
389		CHURU	RJ21
390		DAUSA	RJ17
391		DHOLPUR	RJ22
392		HANUMANGARH	RJ23
393	JAIPUR	RJ06	
394	JAISALMER	RJ24	

S.NO	STATE AND UT	EXAMINATION CITY	CITY CODE	S.NO	STATE AND UT	EXAMINATION CITY	CITY CODE	
395	RAJASTHAN	JHUNJHUNU	RJ13	439	TELANGANA	ADILABAD	TL12	
396		JODHPUR	RJ07	440		ASIFABAD	TL23	
397		KARALI	RJ18	441		BHUPALAPALLY	TL24	
398		KOTA	RJ08	442		GADWAL	TL13	
399		NAGPUR	RJ14	443		HAYATHNAGAR	TL14	
400		PALI	RJ25	444		HYDERABAD/SECUNDERABAD	TL01	
401		SAWAI MADHOPUR	RJ15	445		JAGTIAL	TL15	
402		SIKAR	RJ09	446		JANGAON	TL16	
403		SIROHI	RJ26	447		KARIMNAGAR	TL02	
404		SRIGANGANAGAR	RJ10	448		KHAMMAM	TL03	
405		UDAIPUR	RJ11	449		KOTHAGUDEM	TL17	
406		SIKKIM	GANGTOK	SM01		450	MAHABUBABAD	TL10
407			WEST SIKKIM	SM02		451	MAHBUBNAGAR	TL04
408	TAMIL NADU	ARIYALUR	TN24	452		MANCHERIAL	TL18	
409		CHENGALPET	TN25	453		MEDAK	TL19	
410		CHENNAI	TN01	454		MEDCHAL	TL20	
411		COIMBATORE	TN02	455		NALGONDA	TL05	
412		CUDDALORE	TN03	456		NIZAMABAD	TL08	
413		DHARMAPURI	TN26	457		SANGAREDDY	TL21	
414		DINDIGUL	TN27	458		SIDDIPET	TL11	
415		ERODE	TN28	459	SURYAPET	TL09		
416		KANCHIPURAM	TN05	460	VIKARABAD	TL22		
417		KANYAKUMARI/NAGERCOIL	TN06	461	WARANGAL	TL07		
418		KARUR	TN29	462	TRIPURA	AGARTALA	TA01	
419		KRISHNAGIRI	TN21	463		DHALAI	TA02	
420		MADURAI	TN08	464	UTTAR PRADESH	AGRA	UP01	
421		NAGAPATTINAM	TN30	465		ALIGARH	UP02	
422		NAMAKKAL	TN10	466		ALLAHABAD/PRAYAGRAJ	UP03	
423		PUDUKKOTTAI	TN31	467		AMBEDKAR NAGAR	UP25	
424		RAMANATHAPURAM	TN32	468		AMETHI	UP44	
425		SALEM	TN11	469		AZAMGARH	UP19	
426		SIVAGANGA	TN33	470		BAHJOI	UP46	
427		THANJAVUR	TN12	471		BAHRAICH	UP47	
428		THIRUVALLUR	TN34	472		BALLIA	UP20	
429		THOOTHUKUDI	TN13	473		BALRAMPUR	UP60	
430		TIRUCHIRAPPALLI	TN14	474		BANDA	UP26	
431		TIRUNELVELI	TN15	475		BARABANKI	UP27	
432		TIRUPPUR	TN22	476		BAREILLY	UP04	
433		TIRUVANNAMALAI	TN35	477		BASTI	UP28	
434		TIRUVARUR	TN16	478	BIJNOR	UP21		
435		UDHAGAMANDALAM	TN36	479	BUDAUN	UP48		
436		VELLORE	TN18	480	BULANDSHAHR	UP29		
437		VILUPPURAM	TN23	481	CHANDAULI	UP41		
438		VIRUDHUNAGAR	TN20	482	CHITRAKOOT	UP61		

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE
483	UTTAR PRADESH	DEORIA	UP30
484		ETAWAH	UP31
485		FAIZABAD	UP06
486		FATEHPUR	UP49
487		FIROZABAD	UP22
488		GHAZIABAD	UP07
489		GHAZIPUR	UP23
490		GONDA	UP50
491		GORAKHPUR	UP08
492		HAPUR (PANCHSHEEL NAGAR)	UP51
493		HARDOI	UP52
494		HATHRAS	UP53
495		JALAUN (ORAI)	UP32
496		JAUNPUR	UP24
497		JHANSI	UP10
498		KANPUR	UP11
499		KAUSHAMBI	UP54
500		KUSHINAGAR	UP33
501		LAKHINPUR KHERI	UP34
502		LALITPUR	UP55
503		LUCKNOW	UP12
504		MAINPURI	UP56
505		MATHURA	UP13
506		MAU	UP35
507		MEERUT	UP14
508		MIRZAPUR	UP36
509		MORADABAD	UP15
510		MUZAFFARNAGAR	UP16
511		NAUGARH	UP57
512		NOIDA/GREATER NOIDA	UP09
513		PRATAPGARH	UP43
514		RAEBARELI	UP37
515		RAMPUR	UP58
516		SAHARANPUR	UP38
517	SHAHJAHANPUR	UP39	
518	SHRAVASTI	UP62	
519	SITAPUR	UP17	
520	SONBHADRA	UP42	
521	SULTANPUR	UP40	
522	UNNAO	UP59	
523	VARANASI	UP18	

S.No	STATE AND UT	EXAMINATION CITY	CITY CODE
524	UTTARAKHAND	ALMORA	UK09
525		DEHRADUN	UK01
526		HALDWANI	UK02
527		HARIDWAR	UK03
528		NAINITAL	UK04
529		NEW TEHRI	UK10
530		PANTNAGAR	UK05
531		PAURI GARHWAL	UK08
532		ROORKEE	UK06
533		SRINAGAR(UK)	UK11
534		UDHAM SINGH NAGAR	UK07
535	WEST BENGAL	ASANSOL	WB01
536		BANKURA	WB16
537		BURDWAN (BARDHAMAN)	WB02
538		DARJEELING	WB18
539		DURGAPUR	WB04
540		HOOGHLY	WB06
541		HOWRAH	WB07
542		JALPAIGURI	WB19
543		KALYANI	WB08
544		KHARAGPUR	WB13
545		KOLKATA	WB10
546		MALDA	WB20
547		MURSHIDABAD	WB21
548		NADIA	WB17
549		NORTH 24 PARGANAS	WB12
550		PURBA MEDINIPUR	WB14
551		SANTINIKETAN	WB23
552	SILIGURI	WB11	
553	SOUTH 24 PARGANAS	WB15	
554	SURI	WB22	
555	OUT-SIDE INDIA (BAHRAIN)	MANAMA	ZZ01
556	OUT-SIDE INDIA (SRI LANKA)	COLOMBO	ZZ02
557	OUT-SIDE INDIA (QATAR)	DOHA	ZZ03
558	OUT-SIDE INDIA (UAE)	DUBAI	ZZ04
559	OUT-SIDE INDIA (INDONESIA)	JAKARTA	ZZ13
560	OUT-SIDE INDIA (NEPAL)	KATHMANDU	ZZ05
561	OUT-SIDE INDIA (MALAYSIA)	KUALA LAMPUR	ZZ11
562	OUT-SIDE INDIA (KUWAIT)	KUWAIT CITY	ZZ10
563	OUT-SIDE INDIA (NIGERIA)	LAGOS	ZZ12
564	OUT-SIDE INDIA (OMAN)	MUSCAT	ZZ06
565	OUT-SIDE INDIA (SAUDI ARAB)	RIYADH	ZZ07
566	OUT-SIDE INDIA (UAE)	SHARJAH	ZZ08
567	OUT-SIDE INDIA (SINGAPORE)	SINGAPORE	ZZ09

Procedure for Online Payment of Fee and Helpline for Payment Related Queries

After completing Step 2 of the **Online** Application Form, the candidate may remit the examination fee (**Step 3**) in the following manner:

- Check the validity of the Debit/ Credit Card and keep it ready with you while logging on to the website for submitting Application Form. The candidates should enter the information asked for and make payment through a Debit/ Credit Card.
- Through Net Banking, check the balance in your account and keep all credentials ready with you while logging on to the website for making payment. The candidates should log in with his/her credentials of net banking and make payments accordingly.
- For payment through a UPI Service, check whether there is a requisite balance in the Bank Account / Wallet to which the concerned UPI is linked.
- For payment through, check whether there is a requisite balance in the Account / Wallet to which it is linked.

Prescribed Examination Fee can be paid through any Bank/Payment Gateway in any Payment Mode [service/processing charges per transaction and GST applicable thereon @ 18 % are to be borne by the candidate

S.No	Mode of Payment	HDFC BANK		CANARA BANK		STATE BANK OF INDIA		
1	Net Banking	HDFC	NIL Charge		Canara Bank	NIL Charge	SBI	Rs 5.00+GST
		Other Banks	4.00 + GST		Other Banks	5.00 + GST	Other Banks	
2	Debit Cards	HDFC or Other Banks	Transac tion upto Rs 2000/-	0 %	Rupay Card of Canara Bank or Other Banks	Nil Charge	Nil	
			Transac tion above Rs 2000/-	0 %				
3	Credit Cards	Domestic	0.40% + GST		Domestic	0.80% + GST	Domestic	0.80% + GST
		Internatio nal	Nil Charge		Internation al	2.35% + GST	Internatio nal	3.50% of Fee+ GST (Minimum Rs 11/-)
4	Unified Payment Interface (UPI)	Nil Charge		NIL Charge		NIL Charge		

Note: In case, the fee payment status is not ‘OK’, or the Confirmation Page of the Online Application is not generated after fee payment (completion of Step 3) of the candidate is advised to contact the helpline number/email of the concerned Bank/Payment Gateway Integrator, as mentioned below:-

Candidate Login Page

(a) If Paying through State Bank of India (SBI):

Level	Name	Email ID	Contact Number
1	Helpdesk	dgmcs.cc@sbi.co.in	18004253800
2	Helpdesk3	sbi.05222@sbi.co.in	08026599990
3	Customer Care	agmcustomer.lhodel@sbi.co.in	1800112211
4	Through SMS	Unhappy (add text)	8008202020

(b) If Paying through Canara Bank:

Level	Name	Email ID	Contact No.
1	Help Desk	pgsupport@billdesk.com / dssronoida@canarabank.com / cb18688@canarabank.com	(022)61060524/ 8700098336/ 7428206788/ 9535293631
2	Complaint Management Services	pgsupport@billdesk.com / dssronoida@canarabank.com / cb18688@canarabank.com	(022)61060524/ 8700098336/ 7428206788/ 9535293631
3	Customer Care	pgsupport@billdesk.com / dssronoida@canarabank.com / cb18688@canarabank.com	(022)61060524/ 8700098336/ 7428206788/ 9535293631
4	Through SMS	---	(022)61060524/ 8700098336/ 7428206788/ 9535293631

(c) If Paying through HDFC Bank:

Level	Name	Email ID	Contact Number
1	Shri Vikram Singh	vikram.singh4@hdfcbank.com	9799810080
2.	Amit Singh	amit.singh26@hdfcbank.com	7428869770
3	Shri Ripon Bhattacharjee	ripon.bhattacharjee@hdfcbank.com	9625031697

Computer Based Test (CBT) Guidelines

The major examinations being conducted by NTA are Computer-Based Tests (CBT). A CBT requires candidates to sit in front of a computer terminal (node) allocated to them against their Roll number and Admit card. After logging the candidate will get detailed instructions for the examinations. At the designated time of the start of the examination, the candidates will be able to proceed and see the questions on the computer screen using the computer mouse. Candidates will have the option to change/modify/edit/answers already entered at any time during the examination.

Procedure for appearing in Computer Based Test (CBT):

(Sample/mock test will be available on NTA website: www.nta.ac.in for hands-on practice)

- (a) A computer terminal (node) indicating Roll Number will be allocated to each candidate. Candidates should find and sit on their allocated computers only. Any candidate found to have changed room/hall or the computer on their own other than the one allotted would lead to cancellation of candidature and no plea in this regard would be entertained.
- (b) For login, the candidate will have to enter a **login ID and password**. The computer terminal allotted to the candidate will display the WELCOME login screen, Candidate's photograph and NET subject opted by the candidate.

Candidate Login Page

The screenshot shows the 'Student Login' page of the National Testing Agency. It features the NTA logo and tagline 'NATIONAL TESTING AGENCY' with 'Excellence in Assessment' below it. The page title is 'Student Login'. The login form consists of a blue box with two white input fields labeled 'Username' and 'Password', and an orange 'Login' button at the bottom.

Candidate Welcome Screen

The screenshot shows the 'Candidate Welcome Screen' of the National Testing Agency. It features the NTA logo and tagline 'NATIONAL TESTING AGENCY' with 'Excellence in Assessment' below it. The screen displays a grey silhouette of a person's head and shoulders. Below the silhouette, the text 'Welcome, Atul Singh' is displayed. At the bottom, there is a blue 'Proceed' button.

- (c) After login, the candidate shall be able to see the detailed instructions for the examination. Candidates are advised to go through the instructions carefully regarding the type of questions and marking scheme. At the designated time of the start of the examination, the candidates will be able to proceed and see the questions on the computer screen.

Please read the instructions carefully

General Instructions:

1. The total duration of the examination is as indicated on the Admit Card issued by the NTA.
2. The clock will be set at the server. The countdown timer in the top right corner of the screen will display the remaining time available for you to complete the examination. When the timer reaches zero, the examination will end by itself. You will not be required to end or submit your examination.
3. The Question Palette displayed on the right side of the screen will show the status of each question using one of the following symbols:

 1 You have not visited the question yet.

 2 You have not answered the question.

 3 You have answered the question.

 4 You have NOT answered the question, but have marked the question for review.

 5 The question(s) "Answered and Marked for Review" will be considered for evaluation.

4. The 'Marked for Review' status for a question simply indicates that you would like to look at that question again.
5. You can click on the ">" arrow which appears to the left of the question palette to collapse the question palette thereby maximizing the question window. To view the question palette again, you can click on "<" which appears on the right side of the question window.
6. You can click on your "Profile" image on the top right corner of your screen to change the language during the exam for the entire question paper. On clicking on the Profile image, you will get a drop-down to change the question content to the desired language.
7. You can click on to navigate to the bottom and to navigate to the top of the question area, without scrolling.

Navigating to a Question:

8. To answer a question, do the following:
 - a. Click on the question number in the Question Palette at the right of your screen to go to that question directly. Note that using this option does NOT save your answer to the current question.
 - b. Click on **Save & Next** to save your answer for the current question and then go to the next question.
 - c. Click on **Mark for Review & Next** to save your answer for the current question, mark it for review, and then go to the next question.

Answering a Question :

9. Procedure for answering a Multiple Choice Type question:
 - a. To select your answer, click on the button of one of the options.
 - b. To deselect your chosen answer, click on the button of the chosen option again or click on the **Clear Response** button.
 - c. To change your chosen answer, click on the button of another option.
 - d. To save your answer, you must click on the Save & Next button
 - e. To mark the question for review, click on the '**Mark for Review & Next**' button.
10. To change your answer to a question that has already been answered, first select that question for answering and then follow the procedure for answering that type of question.

Navigating through sections:

11. Sections in this question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the Section name. The section you are currently viewing is highlighted.
12. After clicking the **Save and Next** button on the last question for a Section, you will automatically be taken to the first question of the next section.
13. You can shuffle between sections and questions anytime during the examination as per your convenience only during the time stipulated.
14. The candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

Instruction for Question:

15. For the correctness of the translation for a particular language, only the **English version** will be considered as the final version for evaluation purposes.

The keyboard attached to the computer, if any, will be disabled during the entire duration of the examination. Depending on the type of question, the answers to questions can either be entered by clicking on the virtual on-screen keyboard (numeric or otherwise) using the computer mouse or by clicking the chosen option(s) using the computer mouse. Candidates will have the option to change/modify answers already entered anytime during the entire duration of the examination.

In case the computer/mouse allotted to any candidate malfunctions anytime during the test, he/she will be immediately allotted another computer system and the time lost due to this will be adjusted in the server so as to give the candidate the full allotted time.

The on-screen computer clock counter of every candidate will be set at the server. The countdown timer on the top right side of the computer screen will display the time remaining (in minutes) available for the candidate to complete the examination. When the timer reaches zero, the examination will end by itself. The candidates will not be required to end or submit the examination.

The Question Palette displayed on the screen will show the status of each question using one of the following symbols:

The question(s) “Answered and Marked for Review” status for a question indicates that the candidates would like to have a relook at that question again. A candidate has the option of answering a question and simultaneously “Marked for Review”, these answers will be considered for evaluation. However, if a candidate has simply put “Marked for Review” for a question without answering it, the corresponding question marked for review without an answer will not be considered for evaluation. It may be noted that a candidate can return to any “Marked for Review” question any time during the examination by clicking on the corresponding question number icon displayed on the Question Palette of the corresponding section.

- (d) The candidates can click on the “>” arrow which appears to the left of the question palette to collapse the question palette thereby maximizing the question viewing window. To view the question palette again, the candidate can click on “<” which appears on the right side of the question window.

- (e) Candidates can click on to navigate to the bottom and to navigate to the top of the question area, without scrolling. Using the computer mouse the candidate can scroll up and down the question viewing area for viewing the entire question.
- (f) The full paper can be viewed by clicking the “Question Paper” icon on the top right corner of the screen.
- (g) Blank Sheets for doing Rough Work/calculations shall be provided to the candidates. The Blanks Sheets would have a Header page for the candidates to write down his/her Name and Roll Number. All calculations/writing work is to be done only in the Blank Sheets provided at the Centre in the Examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.

(h) Navigating to a Question

To navigate between questions within a Paper, the candidate needs to do the following:

- (a) Click on the question number in the Question Palette at the right of the screen to go to that numbered question directly. Note that using this option does NOT save the answer to the currently displayed question.
- (b) Click on “Save and Next” to save the answer to any question. Clicking on “Save and Next” will save the answer for the current question and the next question will be displayed on the candidate’s computer screen.
- (c) Click on “Mark for Review and Next” to mark a question for review (without answering it) and proceed to the next question.

(i) Answering a Question

To navigate between questions within a Paper, the candidate needs to do the following:

Procedure for answering a Multiple-Choice type question:

- (a) To select the option(s), click on the corresponding button(s) of the option(s).
- (b) To deselect the chosen answer, click on the button of the chosen option again or click on the “Clear Response” button.
- (c) To save the answer, the candidate MUST click on the “Save and Next” button.
- (d) To mark the question for review (without answering it), click on the “Mark for Review and Next” button.

(j) Navigating through sections:

- (i) Sections in the question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section in which the candidate is currently viewing will be highlighted.
- (ii) After clicking the “Save and Next” button on the last question for a section, the candidate will automatically be taken to the first question of the next section.
- (iii) Candidates can shuffle between sections and questions within sections anytime during the examination as per the convenience only during the time stipulated.
- (iv) The candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

(k) Procedure for answering questions that require inputs from the on-screen virtual keyboard (numeric or otherwise):

- (a) The candidate will have to use the on-screen virtual keyboard (that would be displayed just below the question statement of these types of questions) and the attached computer mouse to enter his/her answer in the space provided for the answer.

On-Screen Virtual Keyboard

- (b) The answer can be changed, if required, anytime during the test. To save the answer, the candidate MUST click on the “Save and Next” button.
- (c) To mark the question for review (without answering it), click on the “Mark for Review and Next” button.

The candidates will have the option to change previously saved answer to any question, anytime during the entire duration of the test. To change the answer to a question that has already been answered, first select the corresponding question from the Question Palette, then click on “Clear Response” to clear the previously entered answer and subsequently follow the procedure for answering that type of question.

(l) ROUGH WORK:

All calculations/writing work is to be done only in the rough sheet provided at the Centre in the Examination Room/Hall and on completion of the test candidates must hand over the rough sheets to the invigilator on duty in the Room/Hall.

**Procedure to be adopted for compilation of NTA scores for multi-session Papers
(Normalization procedure based on PERCENTILE SCORE)**

NTA may conduct examinations on multiple dates, generally in two sessions per day. The candidates will be given different sets of questions per session and it is quite possible that in spite of all efforts of maintaining equivalence among various question papers, the difficulty level of these question papers administered in different sessions may not be exactly the same. Some of the candidates may end up attempting a relatively tougher set of questions when compared to other sets. The candidates who attempt the comparatively tougher examination are likely to get lower marks as compared to those who attempt the easier one. In order to overcome such a situation, “**Normalization procedure based on Percentile Score**” will be used for ensuring that candidates are neither benefitted nor disadvantaged due to the difficulty level of the examination. With the objective of ensuring that a candidate’s true merit is identified and that a level playing field is created in the above context, the Normalization Procedure, set out below shall be adopted, for compiling the NTA scores for multi-session papers.

The process of Normalization is an established practice for comparing candidate scores across multi-session papers and is similar to those being adopted in other large educational selection tests conducted in India. For normalization across sections, NTA shall use the percentile equivalence.

Percentile Scores: Percentile scores are scores based on the relative performance of all those who appear for the examination. The marks obtained are transformed into a scale ranging from 100 to 0 for each session of examinees.

The Percentile Score indicates the percentage of candidates that have scored EQUAL TO OR BELOW (same or lower raw scores) that particular Percentile in that examination. Therefore the topper (highest score) of each session will get the same Percentile of 100 which is desirable. The marks obtained in between the highest and lowest scores are also converted to appropriate Percentiles.

The Percentile score will be the Normalized Score for the examination (instead of the raw marks of the candidate) and shall be used for the preparation of the merit lists.

The Percentile Scores will be calculated up to 7 decimal places to avoid the bunching effect and reduce ties.

The Percentile score of a Candidate is calculated as follows:

$$\frac{100 \times \text{Number of candidates appeared in the 'Session' with raw score EQUAL TO OR LESS than the candidate}}{\text{The total number of the candidates who appeared in the 'Session'}}$$

Note: The Percentile of the Total shall NOT be an aggregate or average of the Percentile of the individual subject. The percentile score is not the same as the percentage of marks obtained.

Example: Suppose a test was held in 4 sessions of examinees as per details given below:

(Allocation of Days and shifts were done randomly)

(a) **The distribution of candidates were as follows:**

Session-1: Day-1 Shift-1, **Session-2:** Day-1 Shift-2, **Session-3:** Day-2 Shift-1 and
Session-4: Day-2 Shift-2

Session	Day/Shift	No of Candidates			Marks	
		Absent	Appeared	Total	Highest	Lowest
Session-1	Day-1 Shift-1	3974	28012	31986	335	-39
Session-2	Day-1 Shift-2	6189	32541	38730	346	-38
Session-3	Day-2 Shift-1	6036	41326	47362	331	-49
Session-4	Day-2 Shift-2	9074	40603	49677	332	-44
Total (Session-1 to Session-4)		25273	142482	167755	346	-49

In this method of scoring the HIGHEST RAW SCORE in each paper (irrespective of the raw scores) will be the 100 Percentile indicating that 100% of candidates have scored equal to or lesser than the highest scorer/ topper for that session.

Highest Raw Score and Percentile Score: All the highest raw scores will have a normalized Percentile Score of 100 for their respective session.

Session	Total Candidates Appeared	Highest Raw Score	Candidates who scored EQUAL OR LESS THAN Highest Raw Score	Percentile Score	Remarks
Session-1	28012	335	28012	100.000000 [(28012/28012)*100]	i.e. all the highest raw scores would be normalized to 100 Percentile Score for their respective session.
Session -2	32541	346	32541	100.000000 [(32541/32541)*100]	
Session -3	41326	331	41326	100.000000 [(41326/41326)*100]	
Session -4	40603	332	40603	100.000000 [(40603/40603)*100]	

Lowest Raw Score and Percentile Score: The percentile Score of all the lowest raw scores will depend on the total number of candidates who have taken the examination for their respective sessions.

Session	Total Candidates Appeared	Lowest Raw Score	Candidates who scored EQUAL OR LESS THAN Lowest Raw Score	Percentile Score	Remarks
Session -1	28012	-39	1	0.0035699 [(1/28012)*100]	i.e. Percentile Score of all the lowest raw scores is different i.e. Percentile Score depends on the total number of candidates who have taken the examination for their respective sessions.
Session -2	32541	-38	1	0.0030730 [(1/32541)*100]	
Session -3	41326	-49	1	0.0024198 [(1/41326)*100]	
Session -4	40603	-44	1	0.0024629 [(1/40603)*100]	

The following is a further explanation of the interpretation of the raw scores and Percentile Score in Session-3 (Day-2 and Shift-1) with 41326 candidates who have taken the examination.

Candidate	Percentile Score	No of Candidates	Raw Score	Remark
A	100.000000 [(41326/41326)*100]	1	331	This indicates that amongst those who appeared, 100% have scored either EQUAL TO OR LESS THAN candidate A (331 raw scores). It also indicates that no candidate has scored more than candidate A (331 raw scores).
B	90.1224411 [(37244/41326)*100]	77	121	This indicates that amongst those who appeared, 90.1224411% have scored either EQUAL TO OR LESS THAN candidate B (121 raw scores).

				It also indicates that the remaining candidates have scored more than candidate B (121 raw scores).
C	50.4549194 [(20851/41326)*100]	381	41	This indicates that amongst those who appeared, 50.4549194% have scored either EQUAL TO OR LESS THAN candidate C (41 raw scores).
				It also indicates that the remaining those who appeared have scored more than candidate C (41 raw scores).
D	31.7040120 [(13102/41326)*100]	789	25	This indicates that amongst those who appeared, 31.7040120% have scored either EQUAL TO OR LESS THAN the candidate D (25 raw scores)
				It also indicates that the remaining candidates have scored more than candidate D (25 raw scores).
E	1.1034216 [(456/41326)*100]	100	-15	Indicates that amongst those who appeared, 1.1034216% have scored either EQUAL TO OR LESS THAN the candidate E (-15 raw score)
				It also indicates that the remaining candidates have scored more than candidate E (-15 raw score)

STEP-BY-STEP PROCEDURE FOR NORMALIZATION AND PREPARATION OF RESULT:

Step-1: Distribution of Examinees in two shifts:

Candidates have to be distributed into two sessions randomly so that each session has an approximately equal number of candidates. These two sessions would be as follows:

Session-1: Day-1 Shift-1, **Session-2:** Day-1 Shift-2

In the event of a more number of days or less number of shifts, the candidates will be divided accordingly.

This will ensure that there is no bias in the distribution of candidates who shall take the examination. Further, with a large population of examinees spread over the entire country the possibility of such bias becomes remote.

Step-2: Preparation of Results for each Session:

The examination results for **each session** would be prepared in the form of

- Raw Scores
- Percentiles Scores of Total raw scores.

The Percentiles would be calculated for each candidate in the Session as follows:

Let TP1 be the Percentile Score of Total Raw Score of that candidate.

Total		No. of candidates appeared from the session with raw
Percentile	100	score EQUAL TO OR LESS than T1 score
(TP1) :	X	<hr/> Total No. of candidates appeared in the session

Step-3: Compilation of NTA score and Preparation of Result:

The Percentile scores for the Total Raw Score for all the sessions (**Session-1: Day-1 Shift-1, Session-2: Day-1 Shift-2**) as **calculated in Step-2 above would be merged and shall be called the NTA scores which will then be used for the compilation of results and further processing for deciding the allocation.**

Replica of CUET (PG) - 2022 Examination

भारत सरकार
Government of India

शिक्षा मंत्रालय
Ministry of Education

उच्च शिक्षा विभाग
Department of Higher Education

सत्यमेव जयते

संयुक्त विश्वविद्यालय प्रवेश परीक्षा (सीयूसीईटी)

COMMON UNIVERSITY ENTRANCE TEST (CUET)

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

SKIP TO MAIN CONTENT

🔍 🏠 ♿ ENGLISH

Home
About Us
Information ▾
e Services ▾
FAQ
Contact Us
Archive

LATEST NEWS
CU-CET 2021 SCORE CARD

Public Notice

News & Events

- Central Universities Common Entrance Test (CU-CET) 2021-PG

Introduction

The 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 University Common Entrance Test (CU-CET) for both Undergraduate/ Integrated (UI) and Post Graduate (PG) programmes for 2021 for the 12 participating Central Universities.

Central University Common Entrance Test (CU-CET), for admission to different programmes of the participating Central Universities, will provide a single window opportunity to the students to seek admission in these participating Universities / Institute(s) across the country.

[Read More](#)

Ministry of Education
Government of India

Common University Entrance Test

CUET PG - 2022

राष्ट्रीय परीक्षा एजेंसी
National Testing Agency
Excellence in Assessment

Home

Steps to apply online

- ✓ Apply for Online Registration
- ✓ Fill Online Application Form
- ✓ Pay Examination Fee

Application Form

Common University Entrance Test (CUET) PG - 2022

New Registration

Only Registered Candidates Sign In

Application Form

Application No

Password

Security Pin as shown below (Case Sensitive)

Security Pin

Common University Entrance Test (CUET) PG - 2022

9S441Y

Sign In

[Forgot Password ?](#)

[Forgot Application No ?](#)

Instructions and Procedure for online submission of Application Form

[Download Information Bulletin](#)

- Please read the instructions, procedure and Information Bulletin carefully before you start filling the Online Application Form.
- You can apply for Common University Entrance Test (CUET) PG - 2022 'ON-LINE' only through the official website of CUET PG - 2022 (<https://cuet.nta.nic.in>).

3. Examination Fees

Category	Examination Fees (In India)	Examination Fees (Outside India)
General	₹ 800/- (Eight Hundred)	₹ 4000/- (Four Thousand)
Gen-EWS/ OBC-NCL	₹ 600/- (Six Hundred)	
SC / ST / Third Gender	₹ 550/- (Five Hundred Fifty)	
Person with Disabilities (PwD)	₹ 500/- (Five Hundred)	

Note:- The examination fee can be submitted only online through Net Banking, Credit Card, Debit Card or UPI. Processing charges and GST as applicable are chargeable to the candidate (in addition to the examination fee) by the concerned Bank/Payment Gateway Integrator.

- For Post-Graduation (PG) Programmes, the candidates can apply for three (03) Test Papers by paying application fee as mentioned above. Candidates are advised to check the Test Paper Code and Examination schedule in the Information Bulletin carefully before starting to fill the Online Application Form.

In case any candidate wants to apply (fills up application form) for more than three Test Papers under CUET PG - 2022, the Application Processing Fee/Entrance Test Fee payable by her/ him for each subsequent Test Paper (after selection of three Test Papers) shall be charged as per reduced rates given below:

Category	Examination Fees (In India)	Examination Fees (Outside India)
General	₹ 200/- (Two Hundred)	₹ 1000/- (One Thousand)
Gen-EWS/ OBC-NCL	₹ 150/- (One Hundred Fifty)	
SC / ST / Third Gender	₹ 150/- (One Hundred Fifty)	
Person with Disabilities (PwD)	₹ 150/- (One Hundred Fifty)	

5. Application Procedure: Steps to be followed to apply online.

Candidates must read carefully the Instructions (including how to fill up the Application Form online) given in the Information Bulletin available on the NTA Website. Candidates not complying with the Instructions shall be summarily disqualified.

Step 1: Registration Form: Register for the Online Application Form and note down the system-generated Application Number. The candidate should supply the required details while filling the Online Application Form and is also required to create PASSWORD and choose Security Question and enter his/her Answer. After successful submission of the personal details, an Application number will be generated and it will be used to complete the remaining Steps of the Application Form and will also be required for all future reference/correspondence. For subsequent logins, the candidate will be able to login directly with the respective system generated **Application Number** and created **Password**

Step 2: Application Form : The Candidates can log in with the system-generated Application Number and pre-created Password for completing the Application Form including filling up of personal details, applying for the Paper, choosing the Examination Cities, providing the details of Educational Qualifications, and uploading the images and documents (if any).

Upload Scanned Images of Candidate's Photograph, Signature

- The recent photograph should be either in colour or black & white with 80% face (without mask) visible including ears against a white background.
- Scanned photograph and signature should be in JPG format (clearly legible).
- The size of the scanned photograph should be between 10 kb to 200 kb (clearly legible).
- The size of the scanned signature should be between 4 kb to 30 kb (clearly legible)

[Note: The Candidate has to upload only his/ her own photograph, signature, and certificate(s) as mentioned above (and not of anybody else) in a correct/proper manner, as the facility for correction will not be given in the future. In case, it is found at any time in the future that the Candidate has used/uploaded the photograph, signature, and certificate(s) of someone else in his/her Application Form/Admit Card, or he/she has tampered his/her Admit Card/Result/Scorecard, these acts of the candidate shall be treated as Unfair Means (UFM) Practices and he/she shall be proceeded with the actions as contemplated under the provisions of the Information Bulletin relating to Unfair Means Practices.

Please check your photograph and signature before submission of the Application Form. In case the photograph or signature is blurred or not visible to identify the identity of the candidate then, the application will be rejected and no option for correction or revision will be permitted.

Step 3: Fee Payment: After completing Step 1 and Step 2, the candidates have to pay the requisite examination fee. The fee can be submitted only online through Net Banking, Credit Card, Debit Card or UPI. Processing charges and GST as applicable are chargeable to the candidate (in addition to the examination fee) by the concerned Bank/Payment Gateway Integrator.

The Confirmation Page of the online Application Form will be generated only after successful payment by the Candidate. In case the Confirmation Page is not generated after payment of fee, then the candidate may have to approach the concerned Bank/Payment Gateway (in the helpline number and e-mail given in the Information Bulletin) for ensuring the successful payment or for obtaining the refund of duplicate / multiple payments].

given in the information booklet for ensuring the successful payment or for obtaining the refund or duplicate / multiple payments.

6. Important Instruction about PASSWORD

- i. During online form filling, the candidate will be required to choose PASSWORD and Security Question and its Answer. The candidate is advised to record/remember their password for all future logins.
- ii. For subsequent logins, the candidate will be able to login directly with their respective system-generated Application Number and the chosen Password.
- iii. The candidate is advised not to disclose or share their password with anybody. Neither NTA nor NIC will be responsible for the violation or misuse of the password of a candidate.
- iv. Candidates can change his/her passwords after login if desired.
- v. Candidates should remember to log out at the end of their session so that the particulars of the candidate cannot be tampered with or modified by unauthorized persons.

The Password must be as per the following Password policy.

- i. Password must be **8 to 13 characters long**.
- ii. Password must have at least **one Upper** case alphabet.
- iii. Password must have at least **one Lower** case alphabet.
- iv. Password must have at least **one numeric value**.
- v. Password must have at least **one special character eg. !@#\$%^&*,-**.

7. How to reset your Password : The following options are available to reset Password

- i. Using Security Question and its Answer you have chosen during Form filling.
- ii. Using a verification code sent via text message (SMS) to your Registered Mobile No.
- iii. Using a reset link sent via Email to your Registered Email address.

8. The Application Number printed on the computer-generated Confirmation Page must be mentioned in all such correspondences. It is therefore essential to note down the application number printed on the Confirmation Page.

- I have downloaded the Information Bulletin of CUET PG - 2022, read and understood all the instructions therein as well as those mentioned above, and will fill up the online Application Form for the CUET PG - 2022 accordingly.**

[Click here to Proceed](#)

Home

Registration

Application Form

Fee Payment

Personal Details

Candidate's Name	<input type="text" value="Suresh"/>		
Father's Name	<input type="text" value="Mahesh"/>		
Mother's Name	<input type="text" value="Shanti"/>		
Date of Birth	<input type="text" value="11"/>	<input type="text" value="January (01)"/>	<input type="text" value="1992"/>
Gender	<input type="text" value="Male"/>		
Nationality	<input type="text" value="Indian"/>		
Identity Type	<input type="text" value="Passport"/>		
Enter Passport Number	<input type="text" value="1234567893"/>		

Present Address

Premises No/Name	<input type="text" value="House No-73"/>		
Sub-Locality(Optional)	<input type="text"/>		
Locality	<input type="text" value="Shahdara"/>		
Country	<input type="text" value="India"/>		
State	<input type="text" value="DELHI"/>		
District	<input type="text" value="NORTH WEST DELHI"/>		
Pin Code	<input type="text" value="110063"/>		
Mobile Number	<input type="text" value="91"/>	<input type="text" value="9654773935"/>	
Confirm Mobile Number	<input type="text" value="91"/>	<input type="text" value="9654773935"/>	
Email Address	<input type="text" value="gauravkargeti@nta.ac.in"/>		
Confirm Email Address	<input type="text" value="gauravkargeti@nta.ac.in"/>		
Alternate Contact no (Optional)	<input type="text"/>		

Permanent Address

Same As Present Address

Choose Password

Password	<input type="password" value="****"/>
Confirm Password	<input type="password"/>
Security Question	--Select--
Security Answer	<input type="text"/>

Security Pin

Enter security pin (case sensitive)

Security Pin

Review Page - Online Registration Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by pressing 'EDIT REGISTRATION FORM' button or press 'Submit and Send OTP' button.

Personal Details

Candidate's Name:	SURESH	Father's Name:	MAHESH
Mother's Name:	SHANTI	Date of Birth:	11-01-1992
Gender :	Male	Identity Type:	Passport
Passport:	1234567893	Nationality :	Indian

Present Address

Premises No/Name:	House No-73	Sub-Locality(Optional):	
Locality:	Shahdara	Country:	India
State:	DELHI	District:	NORTH WEST DELHI
Pin Code:	110063	Mobile Number :	91 - 9654735650
Email Address:			

Permanent Address

Premises No/Name:			
Locality:			dia
State:			ORTH WEST DELHI
Pin Code:	110063		

Account Details

Security Question:	Which is the website you rarely visit ?	Security Answer:	(Not shown due to security reasons)	Password:	(Not shown due to security reasons)
--------------------	---	------------------	-------------------------------------	-----------	-------------------------------------

Particulars checklist to be verified

Kindly verify all the particulars listed below carefully. Once submitted Registration Form finally, changes can not be made.

- My Name Father Name Mother Name Date of Birth Gender Address
 Mobile Number Email ID

Declaration

I hereby declare that I have filled up this online application after carefully reading the Information Bulletin and fully understanding the provisions/ procedures mentioned therein. I further declare that all the particulars given by me in this application are true to the best of my knowledge and belief. I agree that my Result may be withheld/ not declared/ my candidature may automatically stand cancelled, in case it is found at any point of time in future that false information has been furnished in this application. I shall abide by these terms and conditions as well as those laid down in the Information Bulletin, Public Notices and Advisories issued by NTA regarding this exam from time to time.

I Agree

Activities

- Registration Form
- Application Form
- Fee Payment

Verify Mobile No. & Email Id

- Mobile No.- Verified
- Verify Email Id

Current Status

Registration Form	Completed
Application Form	Incomplete
Fee Payment	Incomplete

Your registration for Common University Entrance Test CUET PG - 2022 is complete. Your application form will remain incomplete till you fill all the fields of application form and pay the fee. Please note down the Application No. for future references.

Application Number : 223510000087

Kindly fill application form by clicking on the button below.

[Complete Application Form](#)

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Application Status

Contact Details	Completed
Personal Detail	Incomplete
Aadhaar Details	Incomplete
Apply For & Exam Center Details	Incomplete
Subject/ Language & Universities	Incomplete
Qualification Details	Incomplete
Additional Qualification Details	Incomplete
Document Upload	Incomplete
Final Submit	Incomplete

Application Number : 223510000087

Click on button below to proceed further and complete your application form.

[Personal Detail](#)

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

आधार विवरण (Aadhaar Details)

Do you have Aadhaar Number?
क्या आपके पास आधार नंबर है?

[Submit](#)

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

आधार विवरण (Aadhaar Details)

आवेदन संख्या (Application No.): 223510000087

अर्थी का नाम (Candidate's Name): SURESH

लिंग (Gender): Male

अर्थी की जन्म तिथि (Candidate's Date of Birth): 11-01-1992

उम्मीदवारों से अनुरोध है कि वे नीचे दिए गए विकल्पों में से किसी एक का चयन करें और आगे बढ़ें (Candidates are requested to select any one of the options below and proceed further):

- I voluntarily agree to share my Aadhaar Number and I am aware that it will be used to establish my identity for the CUET PG - 2022 Examination by matching my personal identification details available in Aadhaar records of UIDAI. मैं स्वेच्छा से अपना आधार नंबर साझा करने के लिए सहमत हूँ और मुझे पता है कि इसका उपयोग यूआईडीएआई के आधार रिकॉर्ड में उपलब्ध मेरे व्यक्तिगत पहचान विवरण का मिलान करके सीआईडी पीसी - 2022 के लिए मेरी पहचान स्थापित करने के लिए किया जाएगा।
- My information on Aadhaar is not the same as entered in the Application Form. आधार कार्ड पर मेरी जानकारी वही नहीं है जो आवेदन पत्र में दर्ज की गई है।
- I am not willing to share my Aadhaar Number. मैं अपना आधार नंबर साझा करने को तैयार नहीं हूँ।

NOTE: System will not allow you to change Name, Date of Birth and Gender after Aadhaar Number Authentication. Please ensure to check the details and then proceed further. नोट: सिस्टम आपको आधार संख्या प्रमाणीकरण के बाद नाम, जन्म तिथि और लिंग बदलने की अनुमति नहीं देगा। कृपया विवरणों की जांच करना सुनिश्चित करें और फिर आगे बढ़ें।

घोषणा (Declaration)

I confirm that I have read and understood all the instructions as described above. मैं पुष्टि करता/करती हूँ कि मैंने ऊपर वर्णित सभी निर्देशों को पढ़ और समझ लिया है।

Submit & Next

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Apply For

Apply For: CUET PG

Test Paper: PGQP01 PGQP02 PGQP03 PGQP04

Exam Centre 1st: ARUNACHAL PRADESH ITANAGAR/NAHARLAGUN

Exam Centre 2nd: DELHI (NCT) DELHI/NEW DELHI

Exam Centre 3rd: MEGHALAYA RI BHOI

Exam Centre 4th: MANIPUR, CHANDEL

Father/Guardian Occupation: GOVERNMENT SERVICE

Father/Guardian Qualification: POST GRADUATE

Mother/Guardian Occupation: DEFENCE SERVICES (ARMY, NAVY, IAF)

Mother/Guardian Qualification: GRADUATE

Security Pin

Enter security pin (case sensitive): NTA022

Security Pin: 1S96W1

Save & Next

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details**
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Apply For

Apply For: CUET PG

Test Paper:
 PGQP07
 PGQP08
 PGQP09
 PGQP10

Exam Centre 1st: --Select State/UT-- --Select Exam City--

Exam Centre 2nd: --Select State/UT-- --Select Exam City--

Exam Centre 3rd: --Select State/UT-- --Select Exam City--

Exam Centre 4th: --Select State/UT-- --Select Exam City--

Father/Guardian Occupation: --Select--

Father/Guardian Qualification: --Select--

Mother/Guardian Occupation: --Select--

Mother/Guardian Qualification: --Select--

Security Pin

Enter security pin (case sensitive):

Security Pin: 179E0F

Save & Next

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details**
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Apply For

Apply For: CUET PG

Test Paper:
 PGQP01
 PGQP02
 PGQP03
 PGQP04

Exam Centre 1st: ARUNACHAL PRADESH ITANAGAR/NAHARLAGUN

Exam Centre 2nd: DELHI (NCT) DELHI/NEW DELHI

Exam Centre 3rd: MEGHALAYA RI BHOI

Exam Centre 4th: MANIPUR CHANDEL

Father/Guardian Occupation: GOVERNMENT SERVICE

Father/Guardian Qualification: POST GRADUATE

Mother/Guardian Occupation: DEFENCE SERVICES (ARMY, NAVY, IAF)

Mother/Guardian Qualification: GRADUATE

Security Pin

Enter security pin (case sensitive): NTA022

Security Pin: 1S96W1

Save & Next

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Subject/ Language & Universities

Test Paper Code	Subject/ Language	Question Paper Medium	Universities
PGQP08	M.Tech - Transport Science and Technology	English (for Section A only)	<input type="checkbox"/> Select All <input type="checkbox"/> Central University Jharkhand <input type="checkbox"/> Tezpur University <input checked="" type="checkbox"/> Pondicherry University <input type="checkbox"/> Jawaharlal Nehru University
PGQP60	Prakrit	English (for Section A only)	<input type="checkbox"/> Select All <input type="checkbox"/> Central University Andhra Pradesh <input checked="" type="checkbox"/> Central University Gujarat <input type="checkbox"/> Central University Himachal Pradesh <input type="checkbox"/> University of Hyderabad
PGQP74	B.Ed. Science, Special Education Science (VI.HI)BHU	English (for Section A only)	<input type="checkbox"/> Select All <input checked="" type="checkbox"/> Banaras Hindu University
PGQP78	Sahitya	Hindi (for Section A only)	<input type="checkbox"/> Select All <input checked="" type="checkbox"/> Hemvati Nandan Bahuguna Garhwal University, Srinagar <input type="checkbox"/> Dr. Harisingh Gour Vishwa Vidyalaya <input type="checkbox"/> Banaras Hindu University

Security Pin

Enter security pin (case sensitive)

Security Pin

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Education Details

10th or equivalent Qualification Details

Pass Status: Year of Passing:

Course/Stream Name: Name of Institution/Board/University:

Result Mode:

Total Marks: Obtained Marks: Marks(%):

RollNo: Institute Name & Address:

12th or equivalent Qualification Details

Pass Status: Year of Passing:

Course/Stream Name: Name of Institution/Board/University:

Result Mode:

Maximum Grade Point: CGPA Obtained: CGPA:

RollNo: Institute Name & Address:

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit

Education Details

10th or equivalent Qualification Details

Pass Status	Year of Passing	
Passed	2008	
Course/Stream Name	Name of Institution/Board/University	
10th or Equivalent	CENTRAL BOARD OF SECONDARY EDUCATION	
Result Mode		
Percentage		
Total Marks	Obtained Marks	Marks(%)
500	492	98.40
RollNo	Institute Name & Address.	
123456789	Camberbury	

12th or equivalent Qualification Details

Pass Status	Year of Passing	
Passed	2010	
Course/Stream Name	Name of Institution/Board/University	
Class 12th or equivalent	STATE COUNCIL FOR VOCATIONAL TRAINING, UTTAR PRADESH, LUCKNOW (SCVT)	
Result Mode		
CGPA		
Maximum Grade Point	CGPA Obtained	CGPA
7	5	7.14
RollNo	Institute Name & Address.	
123456789	Bosco	

Graduate Qualification Details

Pass Status	Year of Passing	
Passed	2013	
Course/Stream Name	Course/Stream Name (In Case Other)	
Others	BCA	
	Name of Institution/Board/University	
	GANPAT UNIVERSITY, GANPAT VIDYANAGAR, MEHSANA, GOAZARIA HIGHWAY, TAL & DISTRICT MEHSANA - 384012, GUJARAT. (PRIVATE UNIVERSITY)	
Result Mode		
Percentage		
Total Marks	Obtained Marks	Marks(%)
500	499	99.80
RollNo	Institute Name & Address.	
123456789	HMR	

Security Pin

Enter security pin (case sensitive)

Security Pin

S2R580

Save & Next

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details**
- Document Upload
- Final Submit

Other National Level Examination Detail:

Have you appeared and passed any other National Level Exam?

Security Pin

Enter security pin (case sensitive)

Security Pin 0N5L75

Save & Next

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload**
- Final Submit

Document Upload

S.No.	Required Document	Document Specifications	Upload	Action	View
1	Photo Upload	Document Format: JPG Min Size (KB): 10 Max Size (KB): 100	<input type="button" value="Choose File"/> No file chosen		
2	Signature Upload	Document Format: JPG Min Size (KB): 4 Max Size (KB): 100	<input type="button" value="Choose File"/> No file chosen		

Application Form Steps

- Contact Details
- Personal Detail
- Aadhaar Details
- Apply For & Exam Center Details
- Subject/ Language & Universities
- Qualification Details
- Additional Qualification Details
- Document Upload
- Final Submit**

Review Page - Online Application Form

Review the following particulars carefully. If you would like to change any particulars entered, you may do so by using 'Left Links' button or press 'FINAL SUBMISSION OF APPLICATION' button for final submission.

Personal Details

Candidate's Name:	SURESH
Date of Birth:	11-01-1992
Gender:	Male
Father's Name:	MAHESH
Type of Disability:	Visual impairment as specified in the Schedule of RPwD Act, 2016
Do you need scribe (as the criteria given in the Information Bulletin) ?	Yes
Percentage of disability:	56
Claim for Sports Quota:	Yes
Level of Sports Achievement:	Represented Zonal Inter University organized by AIU in Team/Individual event and secured 1st to 4th position.
Are you Ex-Servicemen (E.S.M.):	No
Annual Family Income:	RS. 200001 - 300000
Religion :	Jain
Nationality:	Indian
Status of Employment:	Employed
Are you Kashmiri Migrant?	Yes
Aadhaar	Not Verified
Aadhaar Number	--

Review Page !! Close X

Please review the following information before 'FINAL SUBMIT'
If you would like to change any information, please use the links provided on the 'Left menu bar'

Activities

- Registration Form
- View Application Form
- Fee Payment

Verify Mobile No. & Email Id

- Mobile No.- Verified
- Verify Email Id

Current Status

Registration Form	Completed
View Application Form	Completed
Fee Payment	Incomplete

You have submitted application form for Common University Entrance Test CUET PG - 2022.
Your application will be considered complete only after successful payment of application fee.
After payment of fee, you will not be able to edit the filled application details and documents uploaded.
You are required to pay the fee Rs. 650/- .
Application Number : 223510000087

[Edit Application Form](#) [Your Email Id yet to be verified. Click here to verify your Email Id first.](#)

Mode of Payment

Activity : Examination Fee Payment

Select Mode of Payment

Online Payment

[Proceed for payment](#)

Note: The examination fee must be deposited through Debit/Credit Card/Net Banking

Common University Entrance Test
CUET - 2022

User Details

Candidate Name	MAHESH	Fee Amount	1/-
Application Number	223510000095	Customer Id	22351000009501901
Date of Birth	06-02-1992		

Examination Fee Payment

Select Payment Provider :

- SBI MOPS (Debit Card/Credit Card/UPI/Net Banking of any bank)
- Canara Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)
- HDFC Bank Payment Gateway (Debit Card/Credit Card/UPI/Net Banking of any bank)

[Proceed for payment](#)

Click here to [Cancel](#) this Transaction.

Common University Entrance Test

Application No.	223510000050		-
DO NOT SEND THIS PAGE TO NATIONAL TESTING AGENCY (NTA).			
CANDIDATE IS REQUESTED TO RETAIN THE PRINTOUT OF CONFIRMATION PAGE FOR FUTURE REFERENCE.			

Personal Details

Aadhaar	Not Opted	Aadhaar Number	--
Candidate's Name	TEST	Date of Birth	08-11-1997
Mother's Name	MRS. TEST	Gender	Female
Father's Name	MR. TEST	Nationality	Indian
Guardian Mobile No.	3131465454651		
Category	General		
If you are a PwD Candidate, do you have benchmark disability (40% or more / "Severe" where percentage is not defined) ?	No		
Claim for Sports Quota	No		
Are you Ex-Servicemen (E.S.M.)	No		
State Domicile	DELHI (NCT)		
Annual Family Income	RS. 100001 -200000		
Religion	Hindu		
Status of Employment:	Un-Employed		
Are you Kashmiri Migrant?:	No		

Apply For

Apply For	<input checked="" type="checkbox"/> CU-CET For PG [Eligibility: Graduate]
Test Paper	<input checked="" type="checkbox"/> PGQP01
Exam Centre 1st	DELHI (NCT) - DELHI/NEW DELHI
Exam Centre 2nd	BIHAR - ARRAH
Exam Centre 3rd	CHANDIGARH - CHANDIGARH/MOHALI/PANCHKULA
Exam Centre 4th	ODISHA - BALANGIR

Other National Level Examination Detail: (GATE/GPAT/Other)

Other National Level Exam	No
---------------------------	----

Contact Details

Premises No/Name, Sub-Locality, Locality	ABC, ABCD, SOUTH DELHI
District, State, Country, Pin Code	NORTH EAST DELHI, DELHI, India, 110020
Email Address	shi*****@nta.ac.in
Mobile Number	91 - 838****517
Alternate Contact no (Optional)	NA

Images Uploaded by Candidate

Photo	Signature
	

Fee Payment Details

Activity	Application No	Reference No	Transaction Date	Amount	Customer ID	Payment Mode
Application fee	223510000050	20220420111212800110168589238985268	20/04/2022 01:03:49	1	22351000005001902	EPG

List of Central and Participating Universities

S. No.	Name of Universities	Websites	Type of University
1	Babasaheb Bhimrao Ambedkar University	https://www.bbau.ac.in	Central University
2	Banaras Hindu University	https://www.bhu.ac.in	Central University
3	Central Tribal University of Andhra Pradesh	https://www.ctuap.ac.in	Central University
4	Central University of Andhra Pradesh	https://cuap.ac.in	Central University
5	Central University of South Bihar	https://www.cusb.ac.in	Central University
6	Central University of Gujarat	https://www.cug.ac.in	Central University
7	Central University of Haryana	http://www.cuh.ac.in	Central University
8	Central University of Himachal Pradesh	http://www.cuhimachal.ac.in	Central University
9	Central University of Jammu	https://www.cujammu.ac.in	Central University
10	Central University of Jharkhand	http://cu.j.ac.in	Central University
11	Central University of Karnataka	https://www.cuk.ac.in	Central University
12	Central University of Kashmir	https://www.kashmiruniversity.net	Central University
13	Central University of Kerala	https://www.cukerala.ac.in	Central University
14	Central University of Odisha	https://cuo.ac.in	Central University
15	Central University of Punjab	http://www.cup.edu.in	Central University
16	Central University of Rajasthan	https://www.curaj.ac.in	Central University
17	Central University of Tamil Nadu	https://cutn.ac.in	Central University
18	(a) Indira Gandhi National Tribal University Amarkantak (b)IGNTU-Regional Centre Manipur	http://www.igntu.ac.in	Central University
19	Dr. Harisingh Gour Vishwavidyalaya	www.dhgsu.edu.in	Central University
20	Guru Ghasidas Vishwavidyalaya	https://www.ggu.ac.in	Central University
21	Hemvati Nandan Bahuguna Garhwal University	https://www.hnbgu.ac.in	Central University
22	Jawaharlal Nehru University	https://www.jnu.ac.in/main	Central University
23	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya	http://hindivishwa.org	Central University
24	Manipur University	https://www.manipuruniv.ac.in	Central University
25	North Eastern Hill University	https://www.nehu.ac.in/	Central University
26	Pondicherry University	https://www.pondiuni.edu.in	Central University
27	Sikkim University	https://cus.ac.in	Central University
28	Tezpur University	http://www.tezu.ernet.in	Central University
29	The English and Foreign Languages University	https://www.efluniversity.ac.in	Central University
30	Tripura University	https://www.tripurauniv.ac.in	Central University
31	University of Hyderabad	https://uohyd.ac.in	Central University
32	Mahatma Gandhi Central University	https://mgcub.ac.in	Central University
33	Central Sanskrit University	http://www.sanskrit.nic.in	Central University
34	National Sanskrit University	https://nsktu.ac.in	Central University
35	B.R. Ambedkar School of Economics University	https://base.ac.in	State University
36	Madan Mohan Malviya University of Technology	http://www.mmmut.ac.in	State University
37	National Rail and Transport Institute	https://www.nrti.edu.in	Deemed University
38	Dr. A.P.J Abdul Kalam Technical University	https://aktu.ac.in	State University
39	Devi Ahilya Vishwavidyalaya	https://www.dauniv.ac.in	State University
40	Sardar Patel University of Police, Security and Criminal Justice	https://www.policeuniversity.ac.in	State University
41	Rajiv Gandhi National Institute of Youth Development	https://www.rgniyd.gov.in	Central University
42	Apex University	https://www.apexuniversity.co.in	State University

Appendix-VII

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Central University Haryana	50% Marks either in Bachelor Degree and/or in Master's Degree in Science/ Social Science/ Humanities, Bachelors in Engineering or Technology with specialization in Science and mathematics with 55 % marks or any other qualification recognized as equivalent. (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
2	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Central University Jharkhand	Bachelor's Degree and/or the Master's Degree in Sciences/Social Sciences/ Humanities with a minimum 50% marks or equivalent grade in aggregate for general category and 45% marks or equivalent grade in aggregate for SC/ST/OBC(non-creamy layer)/ PWD or equivalent grade or Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks or equivalent grade in aggregate for general category and 50% marks or equivalent grade in aggregate for SC/ST/OBC(non-creamy layer)/ PWD or any other qualification equivalent thereto are eligible for admission to the Bachelor of Education programme.
3	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Central University Karnataka	Bachelor degree and / or a Master Degree from recognized University or any other qualification equivalent thereto, with a minimum of 50% in aggregate (45% for OBC (NON CREAMY LAYER), SC, ST, PWD and Kashmiri Migrant and non-migrants Students) at grauate level. * Inclusive of supernumerary seats. All seats will be filled on the merit in the Central Universities Common Entrance Test 2022 conducted by NTA.
4	PGQP01	Education	Integrated B.Ed-M.Ed	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Central University Kashmir	A Post-graduate degree in Sciences/SocialSciences/Humanities from a recognised institution with a minimum 55% marks or equivalent on its grading scale of respective institutions(50% for the candidates belonging to SC/ST/OBC(Non-Creamy layer) and PWD candidates
5	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Central University of Odisha	Candidates with at least 50% marks (or an equivalent grade in a point scale wherever grading system is followed) either in the Bachelor's Degree and/or in the Master's Degree in Science/Social Science/Humanities, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: No Age Limit
6	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Tezpur University	Bachelor's Degree in any Discipline (B.A./B.Sc./B.Tech./B.E.) with minimum 55% marks or equivalent Grade Point, Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
7	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Tripura University	Candidates with at least 50% marks either in the Bachelor's Degree &/or in the Master's Degree in Science/Social Sciences/ Humanities, Bachelor's in Engineering or Technology with specialization in Science & Mathematics with 55% marks or any other qualification thereto, are eligible for admission to the Programme.
8	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Candidates with at least 50% marks either in the Bachelor's Degree and or in the Master's Degree in Science / Social Science /Humanities/ Commerce or any other qualification equivalent thereto are eligible for admission to the programme. Candidates with at least 55% marks in aggregate in Bachelor's Degree in Engineering or Technology and specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto are eligible for admission to the programme. *[as per Appendix- 4 of the NCTE (Recognition Norms and Procedure) Regulations, 2014 - notified in the Gazette of India]
9	PGQP01	Teacher Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Manipur University	(a) Candidates with at least 50% marks either in the Bachelor's Degree and/or in the Master's Degree in Social Sciences/Sciences/Humanity, 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) The reservation and relaxation for SC/ST/OBC/PWD and other categories shall be as per Government of India norms.
10	PGQP01	English	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	The English and Foreign Languages University	B.A. in English Language/ Literature or its equivalent with 50% marks for general/OBC candidates, and 45% marks for SC/ST/Differently-abled category candidates OR M.A. in English/Literature/TESL/ELT with 50% marks for general/OBC candidates, and 45% marks for SC/ST /Differently-abled category candidates OR Pursuing any of the qualifying programmes mentioned above (provided the candidate has passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above).
11	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Candidates should be passed from any recognised university/institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's 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. No upper age limit.
12	PGQP01	Education (Special Education) Hearing Impaired	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Candidates should be passed from any recognised university/institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's 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. No upper age limit.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
13	PGQP01	Education (Special Education) Learning Disability	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Candidates should be passed from any recognised university/institution with minimum 50% marks or an equivalent grade either in the Bachelor and/or in the Masters degree in Sciences/ Social sciences/ Humanities; Bachelor's 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. No upper age limit.
14	PGQP01	Education	B.Ed.-M.Ed. Integrated	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	As per NCTE Regulations, 2014
15	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	As per NCTE Regulations, 2014
16	PGQP01	Education	B.Ed.	Pattern 1 (25 MCQs on Language Comprehension + 75 Domain knowledge Questions comprising of Teaching Aptitude, Social Sciences, Maths & Science)	Indira Gandhi National Tribal University Amarkantak	(a) The candidates who have passed Bachelor's Degree and/or Master's Degree in Sciences/Social Sciences/ Humanities with minimum of 50% marks or Bachelor in Engineering or Technology with specialization in Science and Mathematics with minimum of 55% marks from a recognized Indian or foreign University / Board (as per the AIU foreign equivalence list) or any other qualification equivalent thereto are eligible to apply. (b) The reservation and relaxation for SC/ST/OBC/PWD shall be as per the rules of the Central Govt./IGNTU whichever is applicable.
17	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Candidates having three years / five years LL.B. Degree from a recognized Indian or foreign university (As per AIU list) with at least 50% marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
18	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in Law (LL.B.) from a recognized Indian or Foreign University (as per the AIU Foreign equivalence list and Bar Council of India) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and Non-migrant Pandits) at graduate level. All seats will be filled on the basis of merit in the Central Universities Entrance Test 2022 to be conducted by NTA.
19	PGQP02	Legal Studies	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree in Law (LLB) 3 Years OR 5 Year Integrated BA LLB from a recognised University with at least 55% marks from a recognised University or its equivalent on Grading Scale of respective Universities/ Institute (50% for OBC/ SC/ST/ PWD candidates).
20	PGQP02	Legal Studies (Cyber Security and Cyber Forensics)	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree in Law (LLB) 3 Years OR 5 Year Integrated BA LLB from a recognised University with at least 55% marks from a recognised University or its equivalent on Grading Scale of respective Universities/ Institute (50% for OBC/ SC/ST/ PWD candidates).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
21	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Law with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
22	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Passed with 50% marks in the final examination of Bacheclor's Degree in Law, approved by the Bar Council of India, conducted by a University/ College duly recognized by the UGC.
23	PGQP02	Corporate Law and Industrial Jurisprudence	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	LLB Degree or its equivalent with not less than 50% of marks (45% in case of SC/ST/PWD) in the aggregate in all the 3 years / 5 years of B.L / LLB Degree Course
24	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in Law with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
25	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed Three years LLB Degree admitted after graduation under (10 +2+ 3) pattern or 5 years integrated LLB degree course under (10+2+5) with minimum 50% marks in aggregate OR Appearing in the final semester of the above-mentioned qualifying examination, 2022.
26	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	All candidates having a three-year/five-year regular L.L.B. Degree from a recognized University (studied in 10+2+3+3/10+2+5 system) with at least 50% marks or equivalent grade point in the aggregate. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. No upper age limit.
27	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	50% in LL.B. 3 year/Law Integrated Courses for all categories.
28	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	3 years Bachelor Degree in Law (LL.B.) after Graduation under 10+2+3 +3 pattern or 5 years LL.B. Degree under 10+2+5 pattern recognized by the Bar Council of India (BCI); 50% marks in aggregate or equivalent grade; 45% in aggregate for SC/ST/OBC (non-creamy layers)/PWD categories
29	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Law Graduate with 50 % Marks for General & 45% for SC/ST/OBC/DA
30	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	LLB after graduation under 10+2+3 pattern or five year Integrated LLB under 10+2+5 pattern recognized by the Bar Council of India securing a minimum of 50% marks in aggregate in LLB. Relaxation of 5% to aspirant belonging to SC/ST/PWD/OBC (NC) category
31	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	LL.B. Degree or its equivalent with not less than 50% of marks(45% in case of SC/ ST) in the aggregate in all the 3 years/ 5years of B.L/ L.L.B Degree Course.
32	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Secured 55% (for General candidates) and 50% (for SC/ST candidates in LL.B. or equivalent examination.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
33	PGQP02	Law	LL.M.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	LL.B./ B.A.LL.B/ B.Com.LL.B/ B.Sc.LL.B./ BBA. LL.B.: Candidate must have passed LL.B. 3-Years after graduation under 10+2+3 pattern or five years LL.B. under 10+2+5 pattern duly recognized by the Bar Council of India and have secured a minimum of 50% marks or equivalent CGPA in the LL.B. Degree. Relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
34	PGQP02	Criminal Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sardar Patel University of Police, Security and Criminal Justice, Jodhpur	LLB with minimum 55% Marks.
35	PGQP02	Human Rights	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Law Graduate Degree (Three & Five years LL.B.) with 50% marks (45% for SC/ST/PwD) from recognized University/Institution.
36	PGQP02	Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	LL.B. with 50% marks (45% marks for SC/ST/PwD) from recognized University/Institution.
37	PGQP02	LLM/LLM 1Yr/LLM HRDE	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	3-Year LL.B. after Graduation under 10+2+3 pattern or 5-year (Integrated) 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. 3 year/ 5 year (Integrated) Degree.
38	PGQP02	LLM-2years Corporate & Commercial Law	LLM	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Passed in LL.B. Obtained at least 48% Marks for All categories.
39	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
40	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognised University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Education as one of the subject during each Semester / Year (45% for OBC/SC/ST/PWD candidates). OR Bachelor's Degree from a recognized University in any discipline with B.Ed. having at least 50% marks in each or its equivalent on Grading Scale of respective Universities (45% for OBC/SC/ST/PWD candidates).
41	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
42	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor of Arts in Education (B.A. in Education)/Bachelor of Education (B.Ed.)/ Integrated BA B Ed/B.Sc. B.Ed./ B El Ed from any recognized University with 50% of marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
43	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any Discipline with minimum 45% marks† in the Major/Honours Subject, or 50% aggregate marks or equivalent Grade Point. if not having any Major/Honours Subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
44	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.A. (Hons. / Pass) in Education OR Appeared/Appearing in final examination of School of Education -2022.
45	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	B.A.in Education under three years degree course with 45% marks in aggregate.
46	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	BA Honours in Education with 50 % marks / equivalent grade for General and 45 % marks / equivalent grade for SC/ST/OBC/DA.
47	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Graduation in any Discipline from a recognized Indian or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade [5% relaxation for SC/ST/OBC (Non-Creamy Layer)/PWD category candidates].
48	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
49	PGQP03	Adult & Continuing Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Graduate with Majors from any discipline securing an aggregate of 50% marks (relaxable by 5% for SC/ST).
50	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Majors in Education with minimum marks of 50%. Candidate with 55% marks in B.Ed. (Theory) are also eligible to apply for admission to M.A. Education course. (5% will be relaxable for SC/ST candidates)
51	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor Degree in any Discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC Category and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
52	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45% for SC/ST/PwD) in the field of Humanities, Social Sciences and Sciences from recognized University/ Institute.
53	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
54	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	B. Ed., with a minimum aggregate score of 50% Marks for All categories
55	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
56	PGQP03	Education	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
57	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	(A) Candidate seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in any one of the following programmes: (i) B.Ed. (ii) B.A. B.Ed. / B.Sc. B.Ed. (Integrated) (iii) B. El. Ed. (iv) D. El. Ed. /D.Ed./P.T.C. (Two years full-time programme recognized by NCTE) with an undergraduate/ bachelor degree (with 50% marks in each).
58	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	50% Marks or an equivalent grade in B.Ed./B.El.Ed./B.A.B.Ed., B.Sc.B. Ed/D.El.Ed. with an undergraduate degree with 50% (with fifty percent marks in each). The candidates having compartment will not be allowed for admission in M.Ed. (Regular Course) in any case (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
59	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Minimum qualifications as per NCTE norms (should have obtained at least 50% Mark's or an equivalent grade in the following programs) 1. B.Ed.; 2. B.A. B.Ed./ B.Sc. B.Ed.; 3.B.El.Ed. 4. D.El. Ed. with an undergraduate degree with 50% marks in each.
60	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 55% marks or any equivalent grade in the following programmes passed from a recognized university/institutions (50% for SC/ST candidates and persons with disabilities): 1. B.Ed., 2. B.A. B.Ed./ B.Sc. B.Ed./ B.Com. B.Ed., 3. B.El.Ed., 4. D.El.Ed. with an undergraduate degree (with 55% marks in each)
61	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	B.Ed. degree with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
62	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	B.Ed. Or Four Year Integrated B.A. B.Ed./B.Sc. B.Ed. Degree from any recognised University/institution with atleast 50% marks or equivalent grade for General/OBC /EWS candidates and 45% marks for SC/ST / PWD candidates.
63	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Ed. Degree (studied in 10+2+3+B.Ed. or 10+2+Integrated B.A./B.Sc. B.Ed. -4 years) with a minimum of 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. No upper age limit.
64	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	(A) Candidate seeking admission to the M.Ed. programme should have obtained at least 50% marks or an equivalent grade in any one 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 degree (with 50% marks in each)
65	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B. Ed /BA.B.Ed, B.Sc.B.Ed/ B.El.Ed with 50 % marks / equivalent grade /D.El.Ed with UG degree with 50 % marks / equivalent grade in each. 45% marks / equivalent grade for SC/ST/OBC/DA

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
66	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Candidates should be passed B.Ed./ B.A.B.Ed./B.Sc.B.Ed. /B.El.Ed. with minimum 50% marks or an equivalent grade from any recognised university/institution. No upper age limit.
67	PGQP04	Master of Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.Ed. degree / Four year Integrated B.A. B.Ed./ B.Sc. B.Ed. / B.Com. B.Ed. of recognised universities with a minimum of 50% of marks
68	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	As per NCTE Regulations, 2014
69	PGQP04	Teacher Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	55% marks (5% will be relaxable for SC/ST candidates) equivalent grade in the following programme: (i) B.Ed. (ii) B.A. B.Ed., B.Sc. +B.Ed. (iii) D.El.Ed with an under graduate degree(with 55% marks in each)
70	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Candidates seeking admission to this programme should have passed B.Ed./B.A.B.Ed./B.Sc.B.Ed./B.El.Ed./D.El. Ed. with minimum 50% of marks or equivalent CGPA. As per the revised AICTE regulations 2014, arelaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories for the admission in this programme.
71	PGQP04	Education	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
72	PGQP04	M.Ed.-Special Education (V.I.)*	M.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	(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).
73	PGQP05	English Language and Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	At least 50% marks in the Bachelor's Degree with at least 50% marks in English as Optional Subject OR at least 50% marks in Bachelor's Degree with at least 55% marks in any literature / English as Compulsory Subject.
74	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline.
75	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						OBC (Non-Creamy Layer) candidates).
76	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
77	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	At least 50% marks in the Bachelor's degree with at least 50% marks in English as optional subject; OR at least 50% marks in the Bachelor's degree with at least 55% marks in English as a compulsory subject.
78	PGQP05	Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	At least 50% marks or an equivalent grade in any Bachelor's degree with 50% marks or an equivalent grade in English as compulsory or optional subject.
79	PGQP05	English Language Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Graduates from any discipline with at least 50% marks (with English as a subject in High School, Intermediate and at least one year in the Graduate programme, with at least 55% marks in English).
80	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree (10+2+3) from a recognized University with not less than 55% of total marks (50% in case of SC/ST and persons with disabilities). Preference will be given to the students with English Literature as one of the subjects.
81	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Three years Bachelors' degree or equivalent in English Literature; 50% (or equivalent grade) or above marks in UG for UR and 45% or above marks in UG for OBC/EWS/SC/ST/PWD.
82	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC (NON CREAMY LAYER), SC, ST, PWD, Kashmiri Migrant and non-migrant Pandits) marks and having studied English as an optional subject in all the semesters at undergraduate level. All seats will be filled on the basis of merit in the Common University Entrance Test 2022 to be conducted by NTA.
83	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having General English as one of the subjects during each Semester /Year (45% for OBC /SC/ST/PWD candidates).
84	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	Any Graduate with English as a subject at the graduation level with minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) in the respective subject and aggregate from a recognized University/Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
85	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with at least 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate with at least 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in English as optional subject, or 55% marks {50% in case of SC/ST/OBC (NCL)/PWD} in English as compulsory subject from a recognized Indian or foreign University.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
86	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree with English as one of the subjects from any recognized University with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
87	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any discipline having English as a compulsory subject (Hons./ Pass/General) with a minimum of 50% marks for General / OBC/EWS candidates and 45% marks for SC/ST / PWD category candidates from any recognised University.
88	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree with at least 55% marks for General Category, 50% marks for OBC (Non-creamy Layer), 45% marks for SC/ST/PWD candidates with English as major or one of the major subjects.
89	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with Major/ Honours in English with atleast 45% marks or equivalent Grade point in the Major/ Honours subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
90	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.A. (Hons./Pass) in English OR Appeared / appearing in final examination of BA (Hons./Pass) -2022 in English
91	PGQP05	English and Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate and also in English from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022
92	PGQP05	English, Modern European and other Foreign Languages	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation with 40% for GEN/OBC/EWS and English as a subject and 35% for SC/ST category.
93	PGQP05	English & Cultural Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination Or 45% marks both in aggregate and in the subject concerned in the Bachelors Degree Examination for candidates who do not have Honours/Major. The candidates should have studied minimum six (6) papers of Elective English.
94	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	BA Hons. in English with 45 % marks/ equivalent grade.
95	PGQP05	English (Cafeteria)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
96	PGQP05	English Language Teaching	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
97	PGQP05	Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
98	PGQP05	English Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
99	PGQP05	Literatures in English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
100	PGQP05	Language, Literature, Media and Culture	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	A Bachelor's degree in English/English (Hons.)/ Linguistics/ English Literature/ English Literature (Hons.)/ Communication Studies / Journalism and Mass Communication /Journalism/ Journalism (Hons.)/Film, Television and new Media Production /Mass Media (BMM)/ Performing Arts /Liberal Arts/ Indian Culture /Indian Heritage and Culture with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing any of the qualifying programmes mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above)
101	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with English as one subject from recognized university/institution. Max. age limit: 25 years

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
102	PGQP05	English & Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in English with a minimum of 50% of marks in part III or a high second class in English under part I or Part II.
103	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	<ul style="list-style-type: none"> • B.A. (Hons. /Pass) Degree in English or Bachelor's degree of three year duration with English as a subject from a recognized Indian or foreign University (foreign recognition to be as per AIU list). • Candidates with a Bachelor's degree in any discipline under 10+2+3 education pattern with adequate proficiency in English. • Minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
104	PGQP05	English Language and Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Tribal University Andhra Pradesh	Any Bachelor's degree with English as one of the subject and 50% marks (45% in case of SC/ST/PWD) from a recognized Indian or foreign University.
105	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	BA honours in English (with minimum 45%)
106	PGQP05	English and Other European Languages	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
107	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor Degree in any Discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC Category and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
108	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
109	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's degree in English with a minimum of 50% of marks.
110	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
111	PGQP05	English	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
112	PGQP05	Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	At least 50% marks or an equivalent grade in any Bachelors degree with 50% marks or an equivalent grade in English as compulsory or optional subject.
113	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline
114	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
115	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree with Hindi from a recognised University or an equivalent examination.
116	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	1. A Bachelor's degree with 40% marks in any subject with Hindi as one of the optional subjects/compulsory subjects/or second language. 2. A Bachelor's degree with 40% marks in any subject with a Post Graduate Diploma in Hindi or Translation studies in Hindi (PGDTS)/Functional Hindi. 3. A Bachelor's degree with 40% marks in any subject with an oriental title examination of B.A. standard approved by the Government of India or any State Government, like 'Praveen' and 'SahityaRatna' or any other title recognized thereof.
117	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 50% of total marks (45% in case of SC/ST and persons with disabilities) with Hindi as one of the subjects.
118	PGQP06	Hindi-English Translation and Vice-versa	PG Certificate / Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	45 % Marks at UG Level and Studied Hindi and English up to the level of XII th Class
119	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in any discipline with minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD or equivalent grade.
120	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC [NON-CREAMY LAYER], SC, ST, PWD, Kashmiri Migrant and non-migrant Pandits) marks and having studied Hindi as an optional subject at undergraduate level. All seats will be filled on the merit in the Common University Entrance Test 2022 to be conducted by NTA.
121	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	A Graduate with Hindi as a subject at the graduation level with minimum 45% marks (or an equivalent grade in a point scale wherever grading system is followed) in the respective subject and aggregate from a recognized University/Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
122	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate and having studied Hindi as a subject from a recognized Indian or

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						foreign University.
123	PGQP06	Hindi Translation	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Minimum 50% marks in graduation with Hindi and English (one subject as compulsory and another as elective). Relaxation in minimum marks will be given as per Government of India policy for reserved categories.
124	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in any discipline from any recognized University with Hindi as one of the subjects or studied in Hindi medium with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
125	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any discipline from any recognised University with a minimum of 50% marks for General / OBC/EWS candidates and 45% marks for SC/ST / PWD candidates.
126	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	A Bachelor's Degree in Hindi with at least 55% (Gen) [50% (OBC Non-creamy Layer)/45% (SC/ST/PWD)] of aggregate marks (or) any Bachelor's Degree with at least 55% (Gen)[50% (OBC Non-creamy Layer)/45% (SC/ST/PWD)] of marks in Hindi as Optional/Elective/Compulsory Language. Note: A candidate who has Bachelor degree but had not studied Hindi as any of the subjects (or) does not have 55% (Gen)[50% (OBC Non-creamy Layer)/45% (SC/ST/PWD)] marks in Hindi as a language, should have qualified Oriental title equivalent to B.A. in Hindi recognized by the Central or State Government with 50% of marks. (The candidate has to submit the equivalence certificate from the concerned institution at the time of admission).
127	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with minimum 45% marks or equivalent Grade Point, where applicable in Major/Honours in Hindi, or 50% marks or equivalent Grade Point in Hindi as well as in aggregate if not having Major/Honours in Hindi. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
128	PGQP06	Hindi Translation	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any Discipline having Hindi as the Major/ Honours or as a subsidiary Subject, or Praveen/ Sahityaratna in Hindi, with minimum 45% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
129	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.A. (Hons /Pass) in Hindi OR Appeared/Appearing in final examination of B.A. (Hons. / Pass) -2022 in Hindi.
130	PGQP06	Hindi translation	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed Bachelor's Degree in any discipline OR Appeared/Appearing in final examination of Bachelor's degree in any discipline in 2022.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
131	PGQP06	Hindi and Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate and also in Hindi from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022
132	PGQP06	Hindi Translation and Office Procedure	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Graduation (Bachelor's Degree) from a recognized university under 10+2+3 system with Hindi as a language or second language or having speaking and writing skills in Hindi are eligible to apply for the PG Diploma programme concerned provided they have studied the subjects and secured the minimum marks/grades prescribed in the respective programme structure. No upper age limit.
133	PGQP06	Mass Communication and Media Writing in Hindi	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Graduation (Bachelor's Degree) from a recognized university under 10+2+3 system with Hindi as a language or second language or having speaking and writing skills in Hindi are eligible to apply for the PG Diploma programme concerned provided they have studied the subjects and secured the minimum marks/ Grades prescribed in the respective programme structure. No upper age limit.
134	PGQP06	Hindi and Modern Indian Languages	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
135	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	40% marks in Hindi (Hons. /Elective/MIL) and 40% marks in the aggregate; A student who has passed B.A./ B.Sc./ B.Com. (Three Year Degree Course) and having Ratna or its equivalent Degree in Hindi may also apply.
136	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.A. Hindi with 50% marks / equivalent grade for General and 45% marks / equivalent grade for SC/ST/OBC/DA
137	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	A Bachelor's degree in Hindi OR any discipline with Hindi as one of the subjects with 50% marks for general/OBC candidates, and 45% marks for SC/ST/ Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above)
138	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	Any Graduate / equivalent to Graduate with second language Hindi / optional Hindi. Any Graduate without Hindi at graduate level, but is with Rashtra Bhasha Praveena of Dhakshina Bharat Hindi Prachara Sabha, Chennai. Any graduate without Hindi as subject at graduate level, but Vidwan of Hindi Prachara Sabha, Hyderabad.
139	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.A. (Hons)/ B.A under 10+2+3 pattern with Hindi as one subject/Graduation in any discipline with Min. 50% aggregate or equivalent from any recognized University/Institution. Max. age limit: 25 years

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
140	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Hindi with a minimum of 50% of marks or any degree with Hindi as a subject of study under part I or II or pass in any recognised degree awarded by the voluntary Hindi Organisations recognised by the Government of India.
141	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	<ul style="list-style-type: none"> • B.A. (Hons. / Pass) degree in Hindi or Bachelor's degree of three year duration with Hindi as a subject from a recognized Indian or foreign University (foreign recognition to be as per AIU list). • Candidates with a Bachelor's degree in any discipline under 10+2+3 education pattern with adequate proficiency in Hindi. • Minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
142	PGQP06	Hindi Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
143	PGQP06	Hindi Language	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
144	PGQP06	Comparative Literature	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD Knowledge of one more Indian/foreign language other than Hindi (Compulsory).
145	PGQP06	Translation Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD. Knowledge of one more Indian/foreign language other than Hindi (Compulsory).
146	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
147	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
148	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
149	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45 % for SC/ST/PwD) in any discipline from recognized University/Institute
150	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
151	PGQP06	Hindi Translation	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
152	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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
153	PGQP06	Hindi	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.
154	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree in any subject(s) with at least 50% marks in aggregate.
155	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BA (Hons./Pass) in Philosophy OR Appeared in BA (Hons./Pass) final examination 2022 in Philosophy
156	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.
157	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates who have passed B.A./B.Sc./B. Com. Examinations of the Manipur University or its equivalent examinations from a recognised university with any subject combination are eligible to apply provided they secure 45% marks in aggregate for Philosophy Hons/50% for other discipline.
158	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
159	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
160	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Majors in Philosophy, second preference to candidates with Majors in any subject and simple pass in Philosophy (with a minimum of 40% marks), general Pass in Philosophy (with a minimum 50% marks in Philosophy and at least 45% marks in aggregate). Students with Bachelor of Divinity and a minimum of 60% marks are considered along with the general pass.
161	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
162	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
163	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree under 10+2+3 pattern of education with at least 50% marks in Social Sciences and Humanities and 55% marks in Science & Technology disciplines. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
164	PGQP07	Philosophy	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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 must be Hons. Subject OR a subject studied in all the three years at B.A. level. OR A candidate having graduation in non-subject (not studied Philosophy at the graduate level) course is eligible for admission in M.A. Philosophy, 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 required and which do not contribute to the total in the final (degree) mark sheet. (10% of total admission offered in M.A. Philosophy shall be reserved for non-subject candidate, etc. candidates who have not studied Philosophy at graduation level)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
165	PGQP07	Indian Philosophy & Religion	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>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.</p> <p>OR</p> <p>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.</p> <p>OR</p> <p>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)</p>
166	PGQP08	Transport Science and Technology	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Central University Jharkhand	<p>Bachelor's degree in Engineering / Technology in Civil/Civil and Environmental Engineering/Urban and Regional Planning/Architectural Engineering/Environmental Engineering with a Minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. Note: If seat(s) under GATE allocation remain(s) vacant, then CUET merit shall be used for admission. Renaming of courses Transport Science and Technology to Transportation engineering under process. It shall be renamed after due approval</p>
167	PGQP08	Mechanical Engineering (Specialization: Machine Design)	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Tezpur University	<p>B.E./B.Tech. or equivalent Bachelor's Degree in Mechanical/ Aerospace/Automobile Engineering or in any other relevant Engineering Discipline with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.</p> <p>**Note: Common Question paper will be used for Mechanical Engineering-Machine Design and Thermo Fluids.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
168	PGQP08	Mechanical Engineering (Specialization: Thermo Fluids)	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Tezpur University	B.E./B.Tech. or equivalent Bachelor's Degree in Mechanical/Energy and Power/ Aerospace/ Aeronautical/ Automobile Engineering or in any other relevant Engineering Discipline with minimum 50% aggregate marks or equivalent Grade Point, Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules. **Note: Common Question paper will be used for Mechanical Engineering-Machine Design and Thermo Fluids.
169	PGQP08	Food Engineering and Technology	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Tezpur University	B.E./B.Tech. /M.Sc. in Food Engineering and/or Technology/ Agricultural Engineering/ Chemical Engineering and/or Technology/ Dairy Engineering and/or Technology with minimum 50% aggregate marks or equivalent Grade Point. Also, candidates must have Mathematics at 10+2 Standard with minimum 50% marks or equivalent Grade Point, where applicable or as a subsidiary subject in the specified Degree Programmes. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
170	PGQP08	Civil Engineering	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Tezpur University	B.E./B.Tech. Degree in Civil Engineering with minimum 50% aggregate marks or equivalent Grade Point, where applicable. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
171	PGQP08	Electronics and Communication Engineering	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Pondicherry University	B.E./B.Tech. Degree in Electronics/ Electronics and Communication Engineering/ Electronics and Telecommunication Engineering with a minimum of 55% of marks. **Note: Common Question paper will be used for Electronics and Communication Engineering and Communication and Information Systems.
172	PGQP08	Communication and Information Systems	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Pondicherry University	B.E./B.Tech. Degree in Electronics/ Electronics and Communication Engineering/ Information Technology/ Electronics and Telecommunication Engineering with a minimum of 55% of marks **Note: Common Question paper will be used for Electronics and Communication Engineering and Communication and Information Systems.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
173	PGQP08	Nanoelectronics	M.Tech	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Jawaharlal Nehru University	Master's degree in Electronics or B.E./B.Tech. in Electronics & Communications/ Electrical Engineering with 55% marks of a recognized University/ Institution or equivalent grade 'B' in UGC 7-point scale or an equivalent grade in a point scale where grading system is followed. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
174	PGQP08	Geophysics	M.Sc. (Tech)	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Banaras Hindu University	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.
175	PGQP08	Bioinformatics (For Females only)	M.Sc.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Banaras Hindu University	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.
176	PGQP08	Agri-Business Management	MABM	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
177	PGQP08	Dairy Technology	M.Sc./M. Tech	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Banaras Hindu University	<p>1. 10+2+4 years undergraduate degree is essential.</p> <p>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;</p> <p>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.</p> <p>4. Has not secured more than one III-division or equivalent OGPA in his/her academic career.</p>
178	PGQP08	Food Technology	M.Sc./M. Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Banaras Hindu University	<p>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.</p> <p>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.</p>
179	PGQP08	Material Sciences and Technology	M.Sc.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Central University Jammu	<p>B.Sc./ B.Sc. (Hons.) in Physics / Chemistry / Life Sciences / Material Science / Nanotechnology or any relevant subject with minimum 60% marks at the qualifying degree level (55% in case of SC/ST and person with disabilities) from the recognized University/ Institute OR</p> <p>B.E. / B.Tech. (in any relevant subject) with minimum 60% marks at the qualifying degree level (55% in case of SC/ST and person with disabilities) from the recognized University / Institute.</p>
180	PGQP08	MPT- Orthopedics Neurology Sports Cardiopulmonary	MPT	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Apex University, Rajasthan	Passed with 50% Marks for All categories aggregate in BPT or equivalent

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
181	PGQP08	Structural Engineering	M.Tech.	Pattern 2 (25 General + 75 Domain Knowledge - Transport Sc./Mech. Engg./Food Engg./Civil Engg./ Elec. Comm. Engg./Communication and Information Systems/ Nanoelectronics/ Geophysics/Bioinformatics/Dairy Tech./ Material Sc./MPT/Structural Engg./ MABM/ Food Technology)	Central University Haryana	Passed B.Tech./B.E. in Civil Engineering/ Civil and Infrastructure Engineering/Construction Engineering/ appropriate branch with 55% or above marks or equivalent grade (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates)
182	PGQP09	Education	Siksha Sastri (B.Ed.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	Shastri (Sanskrit)/ B.A (L/OL). / B.A. (Honors) /B.Sc. with Sanskrit as a main subject having 1000 or more marks in three years degree program OR Vidwanmadhyama / Siromani (Sanskrit) (Integrated course) in 10+2+3 Scheme OR Acharya / M.A. (Sanskrit) / Vidwaduttama OR equivalent degree from any recognized Indian University OR recognized examining body having obtained at least 50% marks or equivalent grade. Eligibility conditions for candidates belonging to SC/ST/OBC/PwD categories will be 45% marks in the qualifying examinations. A candidate seeking admission into Shiksha Shastri (B.Ed) program must have completed 20 years of age on or before 1st October of the respective Calender Year. No age relaxation will be permitted. **The question paper would be in Sanskrit only.
183	PGQP09	Education	Shiksha-Shastri (B.Ed.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	1. Shastri or B.A. (With Sanskrit) and / or Acharya/ M.A. (Sanskrit) or equivalent traditional degree from any University or recognized examining body having obtained at least 50% marks or equivalent grade. 2. Those who are appearing for qualifying examination can also apply. 3. As per the rules of Central Govt. eligibility conditions for candidates belong to SC/ST/OBC/Person with Disability categories will be 45% marks in the qualifying examinations as mentioned in Para (i) **The question paper would be in Sanskrit only.
184	PGQP10	Education	Siksha Acharya (M.Ed.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	Students who have passed Shastri/B.A. (Sanskrit)/ Equivalent degree or Acharya / M.A. Sanskrit/ Equivalent degree and Shiksha Shastri/ B.Ed. with Sanskrit Teaching Methodology with minimum 50% of marks from any recognized University are eligible. For the candidates Shiksha Acharya (M.Ed.) belonging to SC/ST/OBC/PwD category, a relaxation of 5% marks will be allowed in the minimum pass percentage. Atleast 50% of marks in both theory and practicum and 50 % of marks in aggregate are required in Shiksha Shastri. /B.Ed. (with Sanskrit Teaching Methodology) for admission into Shiksha Acharya (M.Ed.) programme. A candidate seeking admission into Shiksha Acharya (M. Ed.) program must have completed 22 years of age on or before 1 st October of the respective

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						Calender Year. No age relaxation will be permitted. **The question paper would be in Sanskrit only.
185	PGQP10	Education	Shiksha-Acharya (M.Ed.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	<p>1. The Candidates who have passed Shiksha Shastri/B.Ed. (With Sanskrit Teaching) with 50% of marks from any recognized University are eligible.</p> <p>2. Those who are appearing for qualifying examination can also apply.</p> <p>3. As per the rules of Central Govt. for candidates who belong to Scheduled Caste/ Scheduled Tribe/ Person with disability (PwD) categories, 5% relaxation will be granted in the minimum required percentage, i.e. for admission 45% in each section (Theory & Practical) and 45% in aggregate.</p> <p>**The question paper would be in Sanskrit only.</p>
186	PGQP11	History and Archaeology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
187	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
188	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree with at least 55% marks in aggregate in Social Sciences/Humanities OR Bachelor's degree in any subject(s) with at least 60% marks in aggregate.
189	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits) at graduate level. All seats will be filled on the merit in the Common University Entrance Test 2022 to be conducted by NTA.
190	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with History with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate or Bachelor's degree in any other discipline with 60% marks {55% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
191	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any discipline from recognized university with minimum of 50% marks for General / OBC / EWS candidates and 45% marks for SC/ ST / PWD candidates.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
192	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Any graduate of a recognized University with a minimum of 55% marks for General Category, 50% marks for OBC (Non-creamy Layer), 45% marks for SC/ST/PWD Candidates.
193	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BA (Hons/Pass) in History OR Appeared /Appearing in final examination of BA (Hons. /Pass) in 2022 in History.
194	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.
195	PGQP11	Ancient Indian History, Culture and Archaeology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.
196	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination. Or 45% marks both in aggregate and in the subject concerned in the Bachelors Degree Examination for candidates who do not have Honours/Major.
197	PGQP11	Ancient History and Archaeology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	At least second class Honours in History or second class Honours in other subjects with 50% marks in Archaeology and Museology as a pass subject at +3 degree level.
198	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Honours Graduate in any discipline with 45 % marks / equivalent grade or 56 % / equivalent grade for pass graduate.
199	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.A (Hons)/B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with History as one subject from recognized university/institution. Max. age limit: 25 years
200	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in History with 50% minimum marks or B.A. in social sciences (Political Science, Economics and Sociology) with history as an ancillary or subsidiary paper with 50% marks
201	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD
202	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.A. Honours/Major in History
203	PGQP11	History & Archaeology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Having History/Ancient Indian History, Culture and Archaeology/Ancient History/Archaeology at Under Graduate level from a recognized University/Institution with a minimum of 50% marks (5% will be relaxable for SC/ST candidates).
204	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
205	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
206	PGQP11	Ancient Indian History, Culture & archaeology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC Category and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
207	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45% for SC/ST/PwD) in any Social Science Subject from a recognized University/Institute
208	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University (PG Satellite Centre, Amethi)	Graduation degree with 50% marks (45% for SC/ST/PwD) in any Social Science Subject from a recognized University/Institute
209	PGQP11	Modern History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
210	PGQP11	Medieval History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
211	PGQP11	Ancient History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
212	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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) marks sheet.
213	PGQP11	History	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
214	PGQP12	Music (Carnatic & Hindustani - Vocal / Instrumental)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	<p>Bachelor's degree in Music in the concerned subject and stream with a minimum of 55% in the aggregate or equivalent CGPA</p> <p>OR</p> <p>Bachelor's degree in any subject with a professional Diploma in Music in the concerned subject and Stream, with a minimum of 55% in the aggregate or equivalent CGPA, recognized by the University;</p> <p>OR</p> <p>Bachelor's degree in any subject with a minimum of 55% in the aggregate or equivalent CGPA with a Certificate from a reputed Guru recognized by the University to the effect that the candidate has undergone training in music in the concerned subject and stream under him/her for a period not less than five years. (The experience/training certificate should be furnished during the practical test)</p> <p>* No ceiling on age</p>
215	PGQP12	Vocal Music	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	<p>BPA/B.Mus./B.A. (Music)/B.A. (Any Discipline with Prabhakar/ Sangeet Visharad / Sangeet Shiromani Diploma or equivalent) with a minimum 45% marks or equivalent grade in aggregate for General Category and 40% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. Weightage 60% to written exam and 40% to practical (audition). Note: Selection will be done on the basis of audition along with the entrance examination. Candidates who fail to attend practical exam/ audition cannot be selected irrespective of the marks secured in the written exam.</p>
216	PGQP12	Hindustani Vocal	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	<p>BPA / B. Music (Vocal), BA with Music (Vocal) / any Discipline of Bachelor Degree with Prabhakar / Sangeeta Visharad or Senior Vidwat or equivalent from a recognized University or College or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrants Students) at graduate level.</p> <p>All seats will be filled on the basis of merit in the Common University Entrance Test 2022 to be conducted by NTA.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
217	PGQP12	Music	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	<p>Passed in the final examinations of:</p> <p>1. B. Mus. in Vocal and Kathak Dance from UGC recognized University or Appeared/ appearing in final examination of B. Mus.-2022 in above mentioned Discipline.</p> <p>OR</p> <p>2. B.A. Hon./Pass in Vocal and Kathak Dance from UGC recognized University or Appeared/ appearing in final examination of B.A. Hon./Pass-2022 in above mentioned Discipline.</p> <p>OR</p> <p>3. B.P.A. (Bachelor in Performing Arts) in Vocal and Kathak Dance from UGC recognized University or Appeared /appearing in final examination of B.P.A. (Bachelor in Performing Arts) - 2022 in above mentioned Discipline.</p> <p>OR</p> <p>4. Graduation in any Discipline (Arts, commerce, Science) from UGC recognized University or appeared /appearing in final examination of above mentioned Discipline with Passed in the following Diploma course(06/07 years) minimum 60%: Sangeet Visharad Purna, Sangeet Prabhakar, in Vocal and Kathak Dance, from recognized following Music Boards of India :</p> <p>I) Akhil Bhartiya Gandharav Mahamandal, Miraj/Mumbai,Maharashtra</p> <p>II) Bhatkhande Music Institute, Lucknow(Deemed University), Lucknow, Uttar Pradesh</p> <p>III) Prayag Sangeet Samiti ,Allahabad,Uttar Pradesh</p> <p>IV) Prachin Kala Kendra,Chandigarh, Punjab</p> <p>V) Bangiya Sangeet Parishad, West Bengal</p>
218	PGQP12	Music (Vocal)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.A. with Music/Sangeet Prabhakar or Visharad with 55% Marks in Practical 45% Marks in B.A. for GEN/OBC/EWS and for SC/ST as per University rules.
219	PGQP12	Hindustani Music (Vocal/Tabla)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	UG with Music/allied subject: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
220	PGQP12	Performing Arts	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
221	PGQP12	MPA in Vocal Music (Hindustani)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>B.Mus./B.P.A. in Vocal Music (North Indian Classical Vocal Music) from this University or an equivalent Examination from a recognised University securing a minimum of 50% marks in Music Practical.</p> <p>OR</p> <p>B.A. (Hons.), B.A. under 10+2+3 pattern in the concerning subject applying for i.e. Vocal Music (North Indian Classical Vocal) 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.</p> <p>OR</p> <p>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</p> <p>a) Sangeet Prabhakar Exam of the Prayag Sangeet Samiti, Allahabad (b) Sangeet Visharad Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow (c) Sangeet Ratna Exam of the Madhya Pradesh Govt., M.P. (d) Sangeet Visharad Exam of the Shanker Gandharve Vidyalaya (e) Sangeet Visharad Exam of A.B.G.M.V. Mandal, Mumbai (f) Sangeet Vid Exam of Indira Kala Sangeet Vishwavidyalay, Khairagarh (Chhatisgarh) (g) B. Mus. (Prabhakar) Exam of the Rajasthan Sangeet Sansthan, Jaipur (h) Sangeet Visharad of Pracheen Kala Kendra, Chandigarh, or any equivalent examination recognized by B.H.U./any University recognized by U.G.C.</p>
222	PGQP12	Music (Tabla)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.A. with Music/Sangeet Prabhakar or Visharad with 55% Marks in Practical 45% Marks in B.A. for GEN/OBC/EWS and for SC/ST as per University rules.
223	PGQP12	Music	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Bachelor in Performing Arts (BPA) /BA in Music/ B. Music with 40 % marks / equivalent grade / Honours graduate with 40% marks / equivalent grade with proper theory and practical knowledge of music. Practical/viva test after the entrance test for final selection.
224	PGQP12	Music(Vocal)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	<p>Bachelor Degree with 50% marks (45% in case of SC/ST/OBC (NCL)/PWD) from a recognized Indian or foreign university such as Bachelor Degree with any subject Music/Gurmat Sangeet or B.P.A./B.Mus.</p> <p>OR</p> <p>Bachelor Degree in any discipline with 50% marks (45% in case of SC/ST/OBC (NCL)/PWD) from a recognized Indian or foreign university with any Diploma/ Prabhakar/ Visharad/ Sangeet Shiromani/any PG diploma in music. Note: Selection will be done on the basis of aptitude test of 100 marks with 60% weightage to practical and 40% weightage to viva voce examination of the candidates shortlisted on the basis of entrance examination.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
225	PGQP13	MPA in Dance: Kathak/Bharat Natyam	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	B.Mus./B.P.A. 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. a) Sangeet Prabhakar (Nriyta) Exam of the Prayag Sangeet Samiti, Allahabad, (b) Sangeet Visharad (Nriyta) Exam of the Bhatkhande Sangeet Vidyapeeth, Lucknow, (c) Sangeet Prabudha (Nriyta) Exam of Bhatkhande Music Institute (Deemed University), Lucknow, (d) Vid (Nriyta) exam of Indra Kala Sangeet Vishwavidyalaya, Khairagarh (Chhattisgarh), (e) Uttama (Nriyta) exam of Banasthali Vidyapeeth, Rajasthan, (f) Sangeet Visharad (Nriyta) 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.
226	PGQP13	Theatre Arts	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Any graduate with an aptitude for Theatre. Experience in Theatre or any Performing Art will be an added advantage.
227	PGQP13	Dance (Kuchipudi)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree in dance; OR Bachelor's degree in any subject with a professional diploma or certificate in dance recognized by the University; OR Bachelor's degree in any subject with a certificate from a reputed Guru recognized by the University to the effect that the candidate has undergone training in dance under him/her for a period not less than five years. (The experience/training certificate should be furnished during the practical test.) OR A candidate with 10+ 4 years fulltime diploma from Kalakshetra Foundation, Chennai with one-year practical work experience in an institution.
228	PGQP13	Dance (Bharatanatyam)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree in dance; OR Bachelor's degree in any subject with a professional diploma or certificate in dance recognized by the University; OR Bachelor's degree in any subject with a certificate from a reputed Guru recognized by the University to the effect that the candidate has undergone training in dance under him/her for a period not less than five years. (The experience/training certificate should be furnished during the practical test.) OR A candidate with 10+ 4 years fulltime diploma from Kalakshetra Foundation,

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						Chennai with one-year practical work experience in an institution; OR A candidate with 10 + 2 + 4 years full-time diploma from Kalakshetra Foundation, Chennai.
229	PGQP13	Theatre Arts	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in any discipline with a minimum 45% marks or equivalent grade in aggregate for General Category and 40% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. Experience in theatre or any performing art will be an added advantage. Weightage 60% to written exam and 40% to practical/ audition.
230	PGQP13	Theatre	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any discipline with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
231	PGQP13	Folk and Performing Arts and Culture	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
232	PGQP13	Dance	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates with 45% marks in aggregate in Bachelor's Degree in Dance from any recognized University OR candidate with 45% marks in aggregate in any Bachelor's Degree from recognized University along with a Diploma in Dance from an institution/academy fully funded by the State/Central Government.
233	PGQP13	Drama & Theatre Arts	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50 % of marks.
234	PGQP13	Dramatics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD
235	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	A minimum of 50% marks or an equivalent grade in Bachelors/ UG degree with Sanskrit or Shastri examination from a recognised University or an equivalent examination (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
236	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree with Sanskrit or Shastri examination from a recognised University or an equivalent examination. The candidates who have passed Shastri examination shall be given 10% weightage in their score limited to the prescribed maximum marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
237	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	B.A. in Sanskrit/Shastri/Vidwanmadhyama /Acharya OR Graduate from any discipline with Sanskrit as one subject at School/ Higher Secondary/College level OR Graduate from any discipline with a certificate or PG Diploma in Sanskrit
238	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in Sanskrit or in any other subject under 10+2+3 pattern of education with a minimum 45 % marks or equivalent grade in aggregate for General Category and 40% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD.
239	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	A Graduate with Sanskrit as a subject at the graduation level with minimum 45% marks (or an equivalent grade in a point scale wherever grading system is followed) in the respective subject and aggregate from a recognized University/Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
240	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BA (Hons. /Pass) in Sanskrit OR Appeared/ appearing in final examination of B.A. (Hons./Pass) -2022 in Sanskrit
241	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
242	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Sanskrit with a minimum of 50% of marks or Sanskrit as a subject under part I or II/ minor/ optional in the Bachelor's degree or traditional degree of (Sastri/ Siromani/ Vidya Praveena)
243	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	B.A. (Hons.) Sanskrit / B.A. (Pass) Sanskrit / Acharya / Shastri or Graduation from any stream with dialectical efficiency and competence in Sanskrit Language and Literature from a recognised Indian or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
244	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD Sanskrit as subject in 10+2 or Graduate Level.
245	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
246	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
247	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any subject with 50% marks (45% for SC/ST/PwD) from recognized University/ Institute.
248	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's Degree in Sanskrit or in any other subject under (10+2+3) pattern of education with at least 45% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
249	PGQP14	Sanskrit	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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 2. Shastri (Hons.) shall also be eligible for admission to M.A. in Sanskrit.
250	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline with at least 45% marks or equivalent grade (5% relaxation for SC, ST & OBC candidates)
251	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
252	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
253	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	With at least 50% marks in the Bachelor's degree and at least 50% marks in the subject concerned OR with at least 50% marks in aggregate in the allied subjects viz., all Social science subjects, Philosophy, Communication, Linguistics; OR Bachelor's degree in any subject (s) with 60% marks in aggregate.
254	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	Any Graduate with minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University / Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
255	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any discipline with at least 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
256	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any Subject from any recognised University with a minimum of 50% marks for General / OBC/EWS candidates and 45% marks for SC/ST/PWD candidates.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
257	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any discipline with minimum 45% marks or equivalent Grade Point, where applicable in the Major/Honours Subject, or 50% aggregate marks or equivalent Grade Point if not having any Major/Honours Subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
258	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	1. Candidates with B.A (H) in Sociology must secure minimum 50% Marks (45% for SC/ST) in aggregate or equivalent CGPA in the preceding examination for admission. 2. Candidates with B.A Pass in Sociology must secure minimum 55% (50% for SC/ST) Marks in aggregate or equivalent CGPA in the preceding examination for admission 3. Candidates with graduation in any other subjects (Hons. /Pass) must secure a minimum 60% (55% for SC/ST) marks in aggregate or equivalent CGPA in the preceding examination for admission.
259	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.
260	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination. Or 45% marks both in aggregate and in the subject concerned in the Bachelors Degree Examination for candidates who do not have Honours/Major.
261	PGQP15	Peace and Conflict Studies and Management	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Honours graduate with 45% marks/ equivalent grade or pass graduate with 56% marks/equivalent grade.
262	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Hons. in Sociology with 45% marks/ equivalent grade
263	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks
264	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Graduation from any recognised Indian or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade (Relaxation of 5 % to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates.
265	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Tribal University Andhra Pradesh	Bachelor's degree in any discipline with 50% marks (45% in case of SC/ST/PWD) from a recognized Indian or foreign University.
266	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
267	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.A. Honours in Sociology.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
268	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
269	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
270	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	IGNTU-Regional Centre Manipur	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
271	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45 % for SC/ST/PwD) in any subject from recognized University/Institute.
272	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
273	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's Degree in any discipline with a minimum of 50% of marks.
274	PGQP15	Sociology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
275	PGQP15	Sociology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.
276	PGQP16	Forensic Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks aggregate or equivalent in basic/allied Science subjects (Physics, Zoology, Botany, Forensic Science, Biotechnology, Biochemistry, Microbiology, Anthropology, Computer Science) and Chemistry as an essential subject in Graduation level from recognized university/institution. Max. age limit: 25 years

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
277	PGQP16	Criminology & Forensic Science	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Any Bachelor's degree with minimum of 55% marks.
278	PGQP16	Criminology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
279	PGQP16	Forensic Sc.	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	B.Sc. (any subjects): Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
280	PGQP16	Criminology	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sardar Patel University of Police, Security and Criminal Justice, Jodhpur	Graduate in any discipline with minimum 50% marks (5% relaxation for SC/ST/PH)
281	PGQP16	Forensic Sc.	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	(i) 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 (ii) Any graduate having MBBS/BDS/B.Tech./B.E./B.Pharm. degree securing minimum 50% marks in aggregate.
282	PGQP16	Forensic science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	50% in B.Sc. (with Forensic science / Chemistry/ Physics/ Mathematics/ Botany/ Zoology) or equivalent.
283	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
284	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	B.A. (Hons.)/ B.Sc. (Hons) in Geography or B.Sc. degree in Geology/Earth Science/ Environmental Science/ Climatology/ Oceanography/ Geoinformatics/ Statistics/ Economics/Population/ Agriculture with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate or SC/ST/OBC (non-creamy layer)/PWD.
285	PGQP17	Geography	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	M.A. Geography: Bachelor's degree in arts with Geography as main subject with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from recognized Indian or foreign University. M.Sc. Geography: Bachelor's degree in Science with Geography as main subject with 55% marks {50% in case of SC/ST/OBC (NCL)/PWD} in aggregate from recognized Indian or foreign University.
286	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in Geography from any recognized university with a minimum of 55% marks for General/OBC/EWS candidates and 50% marks for SC/ST/PWD candidates

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
287	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree in Science/ Arts (B.A/B.Sc.) with Geography as main or ancillary subject from a recognized Indian University or Foreign University equivalent, with a minimum of 55 % marks in aggregate for General Category, 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates.
288	PGQP17	Geography & Disaster Management	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BA/BSc (Hons/Pass) in Geography OR Appeared/ Appearing in final examination BA/B.Sc. (Hons/Pass) - 2022 in Geography.
289	PGQP17	Geography	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.A./B.Sc. with Geography as a compulsory subject with 45% for GEN/OBC/EWS and 40% marks for SC/ST category.
290	PGQP17	Geography	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	BA/BSc in Geography; 45% marks in the honours/major in the subject concerned in the degree examinations or 50% marks in the aggregate and 50% marks in the subject concerned for candidates who do not have honours/major.
291	PGQP17	Geography	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.A. (Hons) / B.Sc. (Hons) in Geography or B.Sc. degree in Geology/Earth Science/ Environmental Science/ Climatology/ Oceanography/ Geoinformatics/ Statistics/ Economics/Population/ Agriculture with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% marks or equivalent grade in aggregate or SC/ST/OBC (non-creamy layer)/ PWD.
292	PGQP17	Geography	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	3-year Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
293	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	3-year Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
294	PGQP17	Geography	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Geography: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
295	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor Degree in any Discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC Category and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
296	PGQP17	Geography	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
297	PGQP17	Geography	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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. OR 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.
298	PGQP17	Geography	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.
299	PGQP18	Geoinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's (Hons/Major) degree in Environmental Science/ Forestry/ Geography/ Chemistry/ Physics/ Geology/ Geophysics/ Mathematics/ Oceanography/ Agriculture/ Atmospheric Science/ Climatology/ Information Science/ Computer Science/ Disaster Management / Electronics/ Town Planning/ Botany/ Zoology and allied disciplines with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
300	PGQP18	Applied Geography and Geoinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Students who have completed BA/BSc with main or ancillary subject as Geography or related disciplines of Earth Sciences / Environmental Sciences with 50% marks in aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits) at undergraduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) All seats will be filled on the basis of merit in the Central Universities Common Entrance Test 2022 to be conducted by NTA.
301	PGQP18	Geo-informatics	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	The minimum eligibility is Post-Graduation in Environmental Sciences/ Geography/ Geology/Agriculture or any allied subjects from a recognized college or its equivalent exam with minimum 50% marks or B.Tech. in any Engineering discipline with Minimum 50% marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
302	PGQP19	Applied Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Students who have completed under-graduation in Science in the subject of Geology or Allied subjects (Geography/ Environmental Science) and secured a minimum of 50% aggregate marks (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrants Students) from a recognized Indian or foreign university (as per the AIU foreign equivalence list) All seats will be filled on the merit in the Central Universities Common Entrance Test 2022 to be conducted by NTA.
303	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Hons. in Geology at B.Sc. Level/Bachelor's degree with Geology as main subject with 50% marks {45% in case of SC/ST/OBC(NCL)/PWD} in the aggregate in Science subjects from a recognized Indian or foreign University.
304	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's degree in Geology from any recognized University with a minimum of 55% marks for General / OBC/EWS candidates and 50% marks for SC/ST/PWD candidates.
305	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree in Science with Geology or Applied Geology as main subject or allied or related disciplines of Earth Sciences from a recognized Indian or foreign university (as per the AIU foreign equivalence list). Candidates should have secured a minimum of 55 % marks in aggregate for General Category, 50% marks for OBC (Non-creamy Layer) and, 45% marks for SC/ST/PWD candidates.
306	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. Geology / B.Sc. Geology and Water Management/B.Sc. (Hons.) Geology with minimum 55% marks or equivalent grade in aggregate and also in the concerned subject separately, from a recognized University (studied in 10+2+3 system). B.Sc. triple main programme with Geology as one of the main/core/major subjects Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. B.Sc. Triple main programme with Geology as one of the main/major/core subject is also eligible. However Geology should have equal or more weightage with respect to the other two main subjects. The student must have studied Geology in all the three years of B.Sc. Programme. The B.Sc. tripple main programme with Geology as a subsidiary/ minor subject or having less weitage compared to other two main subjects is not eligible. The candidates should not have completed 25 years of age as on 01.07.2022.
307	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. (Geology) with 50% for GEN/OBC/EWS and 45% for SC/ST category.
308	PGQP19	Earth Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	A student who has passed B.Sc. (Three-Year Course) Examination or equivalent thereto with Geology/Earth Sciences is eligible to apply for admission into M.Sc. Earth Sciences; 45% marks in the Honours/Major in the subject concerned in the Degree Examination Or 50% marks in the aggregate and 50% marks in the subject concerned for candidates who do not have Honours/Major. There will be no Cut-off marks for candidates from the SC/ST/PWD

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						category.
309	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc. in Geology/Applied Geology/Earth Sciences with 45 % marks/equivalent grade in aggregate
310	PGQP19	Applied Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Geology as the major subject and any two out of Mathematics/ Statistics, Physics, Chemistry, Biology as ancillary subjects with a minimum of 55% of marks
311	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's Degree (Major or Pass) course (10+2+3) or its equivalence in the field of Geology shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, upto 10% of seats may be offered to students from other allied/cognate disciplines
312	PGQP19	Applied Geology	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation with Geology: Candidates seeking admission to this programme should have graduation with Geology as one of the subjects under 10+2+3 pattern with an aggregate of 45% marks or equivalent CGPA in the qualifying examination. A relaxation of 5 % marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
313	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor's degree with Geology as a subject at the graduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
314	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Note: A candidate must have passed B.Sc. Examination with Geology and combination of any two of the following subjects. Physics/Chemistry/ Math/Botany/Zoology/Environment Science/(Besides Geology)
315	PGQP19	Geology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
316	PGQP20	Social Work	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline with at least 45% marks or equivalent grade (5% relaxation for SC, ST & OBC candidates)
317	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
318	PGQP20	Social Work	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 55% of total marks (50% in case of SC/ST and persons with disabilities).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
319	PGQP20	Social Work.	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree or equivalent with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
320	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or Foreign University (as per the AIU Foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
321	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree from any recognized University with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates
322	PGQP20	Social Work	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any subject from any recognised University with a minimum of 50% marks for General / OBC /EWS candidates and 45% marks for SC/ST / PWD candidates.
323	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Any Bachelor's degree from a recognized university with at least 55% marks for General Category, 50% marks OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level.
324	PGQP20	Social Work	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any discipline with minimum 45% marks + in the Major/Honours Subject, or 50% aggregate marks or equivalent Grade Point if not having any Major/Honours Subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
325	PGQP20	Youth and Community Development	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's Degree in any discipline with a minimum of 50% of marks
326	PGQP20	Tribal & Ethnic Studies	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed Bachelor's degree in any discipline OR Appeared/ appearing in final examination of Bachelor's degree in any discipline in 2022.
327	PGQP20	Rural Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed graduate degree in any discipline (except language group such as English, Bengali, Hindi etc.) OR Appeared/Appearing in final examination of Graduate degree of any discipline (except language group such as English, Bengali, Hindi etc.) in 2022.
328	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with minimum 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
329	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 45% marks for GEN/OBC/EWS and for SC/ST as per University rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
330	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	UG/PG in any discipline with 50% marks from any recognized university/institution. Max. age limit: 25 years
331	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
332	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's degree in any discipline from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
333	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Tribal University Andhra Pradesh	Bachelor's degree in any discipline with 50% marks (45% in case of SC/ST/PWD) from a recognized Indian or foreign University.
334	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
335	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Admission will be on the basis of the marks secured at the qualifying examination and the entrance test. Candidates who have passed in Computer Science or Computer Application at the degree level will be given additional 5% marks.
336	PGQP20	Social Work	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
337	PGQP20	Social Work	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
338	PGQP20	Tribal Studies, Arts, Culture and Folk Literatures	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
339	PGQP20	Social Work	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	IGNTU-Regional Centre Manipur	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
340	PGQP20	Social Work (Specialization in Child Protection)	M.S.W.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sardar Patel University of Police, Security and Criminal Justice, Jodhpur	Graduate in any discipline with minimum 50% marks (5% relaxation for SC/ST/PH)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
341	PGQP20	Development and Labour Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
342	PGQP21	Sustainable Architecture	M.Arch.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor of Architecture degree course or equivalent courses recognized by the Council of Architecture with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates. Note: -12 seats are filled through CCMT (https://ccmt.nic.in/) and 11 through CUET or other having Valid GATE score.
343	PGQP21	Architecture	M.Arch.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B. Arch. (Minimum Percentage as per COA)
344	PGQP21	MURP	MURP	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B. Arch. (Minimum Percentage as per COA)
345	PGQP21	MPLAN	MPLAN	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B. Arch. (Minimum Percentage as per COA)
346	PGQP22	Molecular Biology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	Bachelor's degree in Microbiology, Botany, Zoology, Genetics, Agriculture, Medicine and Veterinary Science with a minimum aggregate of 50% marks and above from a recognized university.
347	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Tribal University Andhra Pradesh	B.Sc with Botany, Biotechnology & Bioinformatics
348	PGQP22	Life Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in Biological Sciences or Allied Disciplines with Minimum 50% Marks (5% relaxation for reserved category candidates)
349	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.) or B.Sc. in Botany/ Microbiology/ Biochemistry/ Biotechnology/ Life Sciences/ Zoology or B.Voc. in Biomedical Sciences/ Industrial Waste Management with minimum 50% marks in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
350	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.) /B.Sc. in Botany/ Microbiology/ Biochemistry/ Biotechnology/Zoology/ Life Sciences/ Chemistry or B.Voc. in Biomedical Sciences with minimum 50% marks in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
351	PGQP22	Nutrition Biology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.) Or B.Sc. in Botany/ Microbiology/ Biochemistry/ Biotechnology/Life Sciences/ Zoology/Home Science/Nutrition Dietics/ Food Science/Food Technology or B.Voc. in Biomedical Sciences with minimum 50% marks in aggregate or equivalent

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						(Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates.
352	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.) or B.Sc. in Botany/ Microbiology/ Biochemistry/ Biotechnology/Life Sciences/Zoology or B.Voc. in Biomedical Sciences/ Industrial Waste Management with minimum 50% marks in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
353	PGQP22	Bioinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree in any science stream from a recognised University or an equivalent examination.
354	PGQP22	Plant Biology & Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	B. Sc. with a minimum of 60% marks in the aggregate of Science subjects with at least one of the following subjects: Chemistry, Botany, Genetics, Microbiology, Biochemistry, and Biotechnology.
355	PGQP22	Microbiology & Immunology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	B. Sc. with a minimum of 60% marks in the aggregate of Science subjects with at least one of the following subjects: Zoology, Genetics, Biotechnology, Biochemistry, Botany, Microbiology, Life Sciences.
356	PGQP22	Animal Biology & Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Any Graduate in Natural and Allied Sciences/B.Tech (Biotechnology) with minimum 60% cumulative marks in science subjects.
357	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	B. Sc. with a minimum of 60% marks in the aggregate of Science subjects with Chemistry or Biochemistry as one of the subjects.
358	PGQP22	Life Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	B.Sc. from a recognised university under +3 system with Honors. Or Major or one subject in all 3 years of study in Zoology/ Botany/ Biochemistry/Microbiology/ Life Sciences/ Biosciences/ Biotechnology/ Biology/Genetics/ Agricultural Sciences/ Plant sciences/ Animal Sciences with minimum 55% marks for General Category and 50% for SC/ST/OBC (non-creamy layer)/ PWD or equivalent.
359	PGQP22	Life Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Sc./B.Sc. (Hons.) degree with Biology and or Chemistry as one of the optional subject from a recognized University, College, or foreign university (as per the AIU foreign equivalence list). With at least 50% marks aggregate (45% for SC/ST and Kashmiri Migrant and non-migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
360	PGQP22	Biodiversity & Conservation of Natural Resources	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	A Graduate with Major subject / Honours in branches like Biodiversity & Conservation, Botany, Zoology, Biochemistry, Biotechnology, Biophysics, Forestry, Bioinformatics, Microbiology, Environmental Science, Marine Biology, Molecular Biology and Genetics at Graduation level with minimum 55% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate as well as in respective subject from a recognized University /Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
361	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Life Sciences or related field with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
362	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Life Sciences or related field with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
363	PGQP22	Bioinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's (B.Sc./B.Tech) degree in Biological Sciences (Life Sciences/ Biotechnology/ Pharmaceutical Sciences/ Veterinary Sciences/ Agricultural Sciences/ Medical Sciences) /Mathematical Sciences /CSE/Physical Sciences/Chemical Sciences with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
364	PGQP22	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Life Sciences or related field with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
365	PGQP22	Human Genetics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any branch of Life Sciences/M.B.B.S. or B.D.S. with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
366	PGQP22	Molecular Medicine	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any branch of Animal/Medical Sciences/Life Sciences with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
367	PGQP22	Data Sciences for Bio-informatics	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Any UG programme in Life Sciences/Pharmacy, B.E./B.Tech. in Computer Science and Technology, Information Technology, Biotechnology, B.C.A./B.Sc. in Information Technology, Computer Science with minimum 50% marks. Relaxation in minimum marks will be given as per Government of India policy for reserved categories.
368	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree in Microbiology/ Zoology /Botany/Life Sciences/Biochemistry/ Genetics/ Biotechnology/Medicine/ Pharmacy/any other discipline of Biological Sciences with a minimum of 50% marks (or equivalent grade) in aggregate for general category and 45% (or equivalent grade) for SC/ST/OBC/PWD/EWS candidates.
369	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree in Microbiology/Zoology /Botany/Life Sciences/Biochemistry/ Genetics/Biotechnology/Medicine/ Pharmacy/any other discipline of Biological Sciences with a minimum of 50% marks (or equivalent grade) in aggregate for general category and 45% (or equivalent grade) for

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						SC/ST/OBC/PWD/EWS candidates.
370	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree in Microbiology/Zoology /Botany/Life Sciences/Biochemistry/ Genetics/Biotechnology/Medicine/Pharmacy/any other discipline of Biological Sciences with a minimum of 50% marks (or equivalent grade) in aggregate for general category and 45% (or equivalent grade) for SC/ST/OBC/PWD/EWS candidates.
371	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's degree in Biotechnology or any branch of Biological Science (Microbiology/ Biochemistry/ Bioscience/ Environmental Science/ Biomedical etc.) or B.Sc. (Hons) in Zoology/Botany/Chemistry or B.Sc./ Integrated B.Sc. B.Ed. of three year duration with any of the two subject among Zoology, Botany & Chemistry in 3rd year with a minimum of 55% marks for General / OBC/EWS candidates and 50% marks for SC/ST / PWD candidates from any recognised University.
372	PGQP22	Life Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's degree in any branch of Biological Sciences (Botany/ Zoology/ Microbiology/ Biochemistry/ Bioscience/ Biotechnology/ Environmental Science/ Agricultural Science/ Biomedical) or Integrated B.Sc B.Ed. with a minimum of 55 % marks for General/OBC/EWS candidates and 50% marks for SC/ST / PWD candidates.
373	PGQP22	Bioinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's degree in Biological Sciences / Agricultural Science / Pharmaceutical Science/Veterinary Science/ Medical Science/Mathematics/ Physics/ Chemistry/Computer Science/Information Technology or Integrated B.Sc. B.Ed. with 55% marks for General/OBC /EWS candidates and 50% marks for SC/ST/PWD candidates from any recognised University.
374	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree in Microbiology, Human Genetics, Nutrition and Dietetics, Botany, Zoology, Biochemistry, Biotechnology, Plant protection, Dairy Sciences, Agriculture and Horticulture, Home Science, Fisheries and Public Health from a recognized university or equivalent. Candidates should have secured a minimum of 60% marks or 6.5 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 55% marks or 6.0 CGPA (on a 10-point scale) for OBC (non-creamy layer) and 50% aggregate marks or 5.5 CGPA (on a 10-point scale) for SC/ST/PWD candidates.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
375	PGQP22	Wildlife Science (Ornithology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Candidates should possess a Bachelor's degree in any Science (Biology/Life sciences, Physical/Chemical sciences, Mathematical sciences, Agriculture, Fisheries, Forestry, Veterinary science, Medicine, Pharmacy, or Computer science) or in Engineering / Technology or a degree recognized as equivalent thereof, with a minimum mark of 55 % aggregate for General & OBC Category and 45 % for SC/ST category. The age limit is 25 years as on 1 July, 2022 with 5 years relaxation for SC/ST and 3 years relaxation for OBC(Non-Creamy Layer) candidates as per Government of India norms. Note: Conducted at Sálím Ali Centre for Ornithology and Natural History, Coimbatore.
376	PGQP22	Human Physiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.Sc. (Hons. / Pass) in Physiology (Human) OR Appeared/Appearing in final examination of B.Sc. (Hons. / Pass.) - 2022 in Physiology (Human) as one of the subjects in B.Sc.
377	PGQP22	Molecular Biology & Bioinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Any science graduate in the area of Biosciences having Molecular Biology/ Microbiology/Biotechnology/Life sciences (Botany, Zoology, Human Physiology or allied subjects) as their papers with minimum of 55% for General category and 50% for OBC, SC/ST candidates as per govt. rules. OR Appearing/appeared in the final examination of B.Sc. (Hons/Pass) in above mentioned subjects in 2022.
378	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Any science graduates in the area of Biosciences having Microbiology/ Biotechnology/Life sciences (botany, zoology or environmental sciences etc.) as their papers with minimum of 55% for General category and 50% for OBC, SC/ST candidates as per govt. rules. Those appearing/appeared for their final exam (graduation) in 2022 in the above mentioned fields may also apply.
379	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. with Chemistry/Biochemistry/any subject under Life Sciences with Chemistry/ Biochemistry as a Major/Core/ Equal Optional subject (studied in 10+2+3 system) with minimum 55% marks or equivalent grade in aggregate and also in the concerned subject separately, from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates.The candidates should not have completed 25 years of age as on 01.07.2022.
380	PGQP22	Genomic Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. with Biotechnology/Biochemistry/any subject under Life Sciences with Biotechnology/Biochemistry as a Major/Core/Equal Optional subject with minimum of 55% marks or equivalent grade in aggregate and also in the concerned subject separately, from a recognized University (studied in 10+2+3 system). Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
381	PGQP22	Medicinal and Aromatic Plants	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc with Botany as one of the subjects B.Sc. (Agriculture) B.Sc. (Horticulture) B.Sc. (Forestry) with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
382	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. in Mathematical/Biological science with 45% for GEN/OBC/EWS and for SC/ST as per University rules.
383	PGQP22	Himalayan Aquatic Biodiversity	M. Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. (Life Sciences, Forestry, Aquaculture and Fishery science) with 45% for GEN/OBC/EWS and for SC/ST as per University rules.
384	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. (Botany, Chemistry, Zoology) with 45% for GEN/OBC/EWS and for SC/ST as per University rules.
385	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Sc. (any stream of Life Sciences) with 45% marks for GEN/OBC/EWS and for SC/ST as per University rules.
386	PGQP22	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	The candidates must have passed B.Sc. (Honours/Major) or equivalent examination in Biochemistry with a minimum of 45% marks, Or B.Sc. (general or equivalent examination) with Chemistry and any two of the subjects: Biochemistry/ Botany/Zoology/ Microbiology/ Genetics with a minimum of 50% marks in aggregate, Or B.Sc. (Honours/Major) or equivalent examination in Chemistry/Biotechnology/ Biomedical sciences/Botany/Zoology/ Microbiology with a minimum of 50% marks in aggregate.
387	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates must have passed with 45% Honours/Major in B.Sc. Biotechnology Or Bachelor Degree with a minimum of 55% in aggregate in Biotechnology/Biochemistry/ Botany/Zoology/Microbiology/ Chemistry with Biology subject as one of the subsidiary subjects.
388	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc. Hons. in Microbiology / Bio-Technology with 45% marks/equivalent grade
389	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B. Tec./B. Sc./B. Sc. (Hons) in Biological/Life Sciences subjects such as Biotechnology/ Botany /Zoology/ Biochemistry/ Microbiology/Biophysics/ Life Sciences/ Bio-Sciences/Bio-Medical Science with atleast 50% marks in aggregate. Max. age limit: 25 years
390	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	At least 45% in aggregate in B. Sc. With Microbiology as one of the paper/course. Max. Age limit- 25 years
391	PGQP22	Biochemistry & Molecular Biology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Biochemistry/ B.Sc. (M.L.T.)/ Chemistry/Biotechnology/ Zoology/Botany/Plant Sciences/ Physiology/Microbiology/Life Sciences or in any other related areas with a minimum of 55% of marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
392	PGQP22	Bioinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any relevant area of Physics/ Chemistry/ Computer Science/ Life Sciences with a minimum of 55% of marks.
393	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Microbiology / Biotechnology/ Botany/ Biochemistry/ B.Sc., MLT/ Zoology/ or in any other branch of Life Sciences with a minimum of 55% of marks.
394	PGQP22	Marine Biology (at Port Blair)#	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Botany/ Biochemistry/Biotechnology/ Fisheries/ Aquaculture/Microbiology/Zoology with a minimum of 55% marks.
395	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree with Biotechnology / Microbiology/ Biochemistry / Botany / Zoology / Bioinformatics / Pharmacy / Life Sciences/ any other allied discipline as one of the subjects with 60% marks or equivalents grade (55% for SC/ST/PWD candidates) from the recognized University/Institute.
396	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's degree in Physical, Biological, Agricultural, Veterinary, Fishery Sciences, Pharmacy, Engineering / Technology or Four years B.S. programme (Physician Assistant course) or Medicine, MBBS or BDS degree from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
397	PGQP22	Bio-Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in Bio-Tech./Bio Engg./Bioinformatics/Chemical Engg./Chemical Technology
398	PGQP22	Bio Medical Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Electronics & Comm. Engg./Electronics Engg. /Instrumentation and Control Engineering. / Electrical & Electronics Engg./ Electronics & Instrument/ Instrumentation & Control Engineering.
399	PGQP22	Bio-Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.Sc. Honours degree in Biochemistry (3 years major) shall be considered for admission
400	PGQP22	Bio-Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.Sc./B.Tech. Degree in Biotechnology or allied life science subjects are eligible to apply. It is mandatory for students seeking admission to M.Sc. Biotechnology Programme, NEHU, Shillong to have appeared the GAT-B (Graduate Aptitude Test for Biotechnology) examination conducted by Regional Centre for Biotechnology (RCB) Faridabad on behalf of Department of Biotechnology, Govt. of India. Please submit GAT-B Rank Card and B.Sc. final mark sheet during application. Student who had appeared or is appearing qualifying degree may also apply for admission.
401	PGQP22	Plant Molecular Biology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.Sc. (Majors) Botany /Biotechnology/ Biochemistry/ Microbiology /Chemistry (with Botany/Zoology/ Chemistry /Biochemistry as one of the papers).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
402	PGQP22	Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in Life Science: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
403	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in Life Science : Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
404	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline of Science and Technology from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
405	PGQP22	Biotechnology (Industrial Biotechnology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any discipline of Life Sciences /Agricultural Science or other allied subjects like Biotechnology/ Microbiology/ Biochemistry with 50% marks(45% for SC/ST/PwD) from a recognized university/Institute.
406	PGQP22	Environmental Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any branch of Life Sciences/Agricultural Sciences/ Microbiology/Biotechnology with 50% marks (45% for SC/ST/PwD) from recognized University/Institution.
407	PGQP22	Life Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in Life Sciences / Zoology/ Animal Science/Sericulture with 50% marks (45% for SC/ST/PwD) from recognized University/Institution.
408	PGQP22	Nutrition Biology (Food & Nutrition)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc. in Home Science/B.Sc. in other allied subjects related to Food & nutrition with 50% marks (45% marks for SC/ST/PwD) from recognized University/Institution.
409	PGQP22	Microbiology (Food Microbiology and Toxicology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any branch of Life Sciences with 50% (45% for SC/ST/PwD) from recognized University/Institution.
410	PGQP22	Microbiology (Industrial Microbiology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any branch of Life Sciences with 50% (45% for SC/ST/PwD) from a recognized University/Institution.
411	PGQP22	Microbiology (Industrial Biotechnology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any discipline of Life Sciences /Agricultural Science or other allied subjects like Biotechnology/ Microbiology/Biochemistry with 50% (45% for SC/ST/PwD) from recognized University/Institution.
412	PGQP22	Microbiology (Industrial Biotechnology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in any discipline of Life Sciences /Agricultural Science or other allied subjects like Biotechnology/ Microbiology/Biochemistry with 50% (45%for SC/ST/PwD) from recognized University/Institution.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
413	PGQP22	Life Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's (B.Sc. or B.Tech. or equivalent) in Biological, Physical or Agricultural Sciences or Biotechnology under the 10+2+3 pattern of education with at least 55% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
414	PGQP22	Molecular Medicine	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any branch of Basic or Applied Sciences (including MBBS/ BVSc./B.Pharm) from recognized Universities and Institutes with at least 55% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
415	PGQP22	Bioinformatics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation with Science or IT/Computer Science or Equivalent degree with 50% Gen (45% SC/ST/OBC) marks.
416	PGQP22	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any branch of Life Sciences with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
417	PGQP22	Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree in any branch of Biological, Medical, Chemical OR Allied Sciences from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities (45% for OBC/ SC/ ST/ PWD candidates).
418	PGQP22	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45% for SC/ST/PwD) in Life Sciences/Zoology/ Animal Science/Sericulture from recognized University/Institute.
419	PGQP23	Applied Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	At least 50% marks or an equivalent grade in any Bachelor's degree (10 + 2 + 3 patterns) in aggregate with 50% marks in English as a compulsory or optional subject.
420	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits) at graduate level. All seats will be filled on the merit in the Common Universities Entrance Test 2022 to be conducted by NTA.
421	PGQP23	Linguistics and Language Technology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with minimum 45% marks or equivalent Grade Point, where applicable in Major/Honours in Linguistics/English/any other allied Subject, or 50% marks or equivalent Grade Point. in any of the specified Subjects as well as in aggregate if not having Major/ Hon-ours in any of the specified Subjects. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
422	PGQP23	Linguistics & Tribal Languages	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed Bachelor's degree in any discipline OR Appeared / appearing in final examination of any discipline -2022.
423	PGQP23	Linguistics and Language Technology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate and also in English from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022
424	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Graduates in any discipline under the 10+2+3 system securing a minimum of 45% marks in aggregate and a graduate in a professional course securing a minimum of 50% marks in aggregate
425	PGQP23	Computational Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	A Bachelor's degree in any of the following disciplines: a) Linguistics b) English (with at least 10 credits in Linguistics) c) Computer Science and /or Engineering and Technology d) Computer Applications e) Mathematics and Physics with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR Pursuing any of the qualifying programmes mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
426	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
427	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
428	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Major in any subject securing an aggregate of 50% (relaxable by 5% for SC/ST) or general Pass securing an aggregate of 55% (relaxable by 5% for SC/ST) may also apply. Selection will be based on admission test and relevant NEHU criteria
429	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
430	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
431	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University (PG Satellite Centre, Amethi)	Graduation degree with 50% marks (45% for SC/ST/PwD) from a recognized University/Institution.
432	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
433	PGQP23	Computational Linguistics	Certificate Course	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Graduation from any recognized University with 50% marks.
434	PGQP23	Linguistics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
435	PGQP24	Pharmacology	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	The candidate must have passed B.Pharm. degree examination from any University or institution established by law in India, approved by Pharmacy council of India and has scored not less than 55% marks in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates). Note: The priority will be given to GPAT qualified candidates. The remaining seats, if any, will be filled from among the candidates qualified in CUET examination, in order of marks obtained in Entrance.
436	PGQP24	Pharmaceutical Chemistry	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Pharmacy with 55% marks {50% in case of SC/ST/OBC (NCL)/PWD} marks from a recognized Indian or foreign University and preference will be given to candidates having valid GPAT score.
437	PGQP24	Pharmacognosy	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Pharmacy with 55% marks {50% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University and preference will be given to candidates having valid GPAT score.
438	PGQP24	Pharmacology	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Pharmacy with 55% marks {50% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University and preference will be given to candidates having valid GPAT score.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
439	PGQP24	Pharmaceutical Chemistry	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	<p>A pass in the following examinations –</p> <p>1. B. Pharm degree examination of an Indian University established by Law in India from an institution approved by Pharmacy Council of India and has scored not less than 55% (50% for the candidate belonging to SC/ST/OBC/PWD/EWS category) of the maximum marks (aggregate of four years of B. Pharm).</p> <p>2. Every student should have obtained Registration with the State Pharmacy Council or should obtain the same within one month from the date of his admission, failing which the admission of the candidate shall be cancelled.</p> <p>Admission preference will be given to the candidates with valid GPAT card. CUET qualified candidates will be given admission after admission of GPAT qualified candidates. All the GPAT qualified candidates has to register for CUET 2021.</p>
440	PGQP24	Pharmaceutics	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	<p>A pass in the following examinations –</p> <p>1. B. Pharm degree examination of an Indian University established by Law in India from an institution approved by Pharmacy Council of India and has scored not less than 55% (50% for the candidate belonging to SC/ST/OBC/PWD/EWS category) of the maximum marks (aggregate of four years of B. Pharm).</p> <p>2. Every student should have obtained Registration with the State Pharmacy Council or should obtain the same within one month from the date of his admission, failing which the admission of the candidate shall be cancelled.</p> <p>Admission preference will be given to the candidates with valid GPAT card. CUET qualified candidates will be given admission after admission of GPAT qualified candidates. All the GPAT qualified candidates has to register for CUET 2021.</p>
441	PGQP24	Pharmaceutics	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	<p>Bachelor's degree in Pharmacy from any recognized University approved by Pharmacy Council of India with 55% marks for General / OBC /EWS candidates and 50% in case of SC/ST/PWD candidates. However preference will be given to candidates having valid GPAT score.</p> <p>Note: It may be noted that no scholarship shall be given to any candidates.</p>
442	PGQP24	Pharmacology	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	<p>Bachelor's degree in Pharmacy from any recognized University approved by Pharmacy Council of India with 55% marks for General / OBC /EWS candidates and 50% in case of SC/ST/PWD candidates. However preference will be given to candidates having valid GPAT score.</p> <p>Note: It may be noted that no scholarship shall be given to any candidates.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
443	PGQP24	Pharmacy	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B. Pharm. degree of an Indian University established by law in India from an institution approved by Pharmacy Council of India with not less than 55% of the maximum marks (aggregate of four years of B. Pharm). For SC/ST candidates the prescribed percentage of marks will be 50% of the maximum marks (aggregate of four years of B. Pharm). OR Appeared/ Appearing in the final examination of B. Pharm. from PCI recognized Institutes. Provided that – Every student, selected for admission to postgraduate pharmacy course in any of the pharmacy institution in the country should have obtained Registration with the State Pharmacy Council or should obtain the same within one month from the date of his/her admission, failing which the admission of the candidate shall be cancelled. * Students having valid GPAT score will be exempted from entrance & will be selected based on merit/rank/score of the GPAT.
444	PGQP24	Pharmaceutical Science	M. Pharm.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Pharm. with 50% marks for GEN/OBC/EWS and 45% for SC/ST Category.
445	PGQP24	Pharmaceutical Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Pharm. / B.Sc. 45% GEN/OBC/EWS and 40% for SC/ST categories, with Chemistry as one of the subjects.
446	PGQP24	M Pharma	M. Pharm.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B. Pharm. (Minimum Percentage as per AICTE)
447	PGQP24	Pharmaceutical Science	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	B.Pharm. with 55% or equivalent CGPA and valid GPAT/GATE Qualified Score. Registration with State Pharmacy Council: Candidates seeking admission to this programme should be graduate in B. Pharm.course with 55% or equivalent CGPA and valid GPAT/GATE score. Relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC/ST/PWD categories. The candidates should have registration with respective State Pharmacy Council or should obtain the same within 2 months from the date of admission failing to which the admission shall stand automatically cancelled.
448	PGQP24	Pharmaceutical Chemistry	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A pass in the following examinations: a) B. Pharm. degree examination of an Indian University established by law in India from an institution approved by Pharmacy Council of India and has scored not less than 55% of the maximum marks (in aggregate of four years of B. Pharm.) in case of General, EWS and OBC Categories. b) For SC/ST/PWD candidates the prescribed percentage of marks will be 50% of the maximum marks (in aggregate of four years of B. Pharm.). c) Every student, selected for admission to postgraduate pharmacy course in any of the pharmacy institution in the country should have obtained Registration with the State Pharmacy Council or should obtain the same within one month from the date of his admission, failing which the admission of the candidate shall be cancelled. Admission preference will be given to the candidates with valid GPAT

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						card. CUET qualified candidates will be given admission after admission of GPAT qualified candidates. All the GPAT qualified candidates has to register for CUET 2021.
449	PGQP24	Pharmaceutics	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A pass in the following examinations: a) B. Pharm. degree examination of an Indian University established by law in India from an institution approved by Pharmacy Council of India and has scored not less than 55% of the maximum marks (in aggregate of four years of B. Pharm.) in case of General, EWS and OBC Categories. b) For SC/ST/PWD candidates the prescribed percentage of marks will be 50% of the maximum marks (in aggregate of four years of B. Pharm.). c) Every student, selected for admission to postgraduate pharmacy course in any of the pharmacy institution in the country should have obtained Registration with the State Pharmacy Council or should obtain the same within one month from the date of his admission, failing which the admission of the candidate shall be cancelled. Admission preference will be given to the candidates with valid GPAT card. CUET qualified candidates will be given admission after admission of GPAT qualified candidates. All the GPAT qualified candidates has to register for CUET 2021.
450	PGQP24	Pharmacology	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B. Pharm with 55 % marks (50 % for SC/ST/PwD) preference for GPAT/GATE qualified candidate necessary from an institution having PCI approval
451	PGQP24	Pharmaceutics	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B. Pharm with 55 % marks (50 % for SC/ST/PwD) preference for GPAT/GATE qualified candidate necessary from an institution having PCI approval
452	PGQP24	Pharmaceutical Analysis	M.Pharm	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B. Pharm with 55 % marks (50 % for SC/ST/PwD) preference for GPAT/GATE qualified candidate necessary from an institution having PCI approval
453	PGQP24	Pharmaceutical Chemistry Industrial Pharmacy	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass with 50% Marks For All categories aggregate in B.Pharm or equivalent.
454	PGQP25	Industrial Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	B.Sc. with industrial Chemistry/Applied Chemistry/B.Sc. with chemistry as one of the subject/B.Sc. in Chemistry (Hons.)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
455	PGQP25	Chemical Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's Degree in Chemistry/Chemical Sciences/Industrial Chemistry
456	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.) Chemistry from any recognized Indian or Foreign University (Foreign recognition to be as per AIU list) with 50% or above marks or equivalent grade in aggregate. Or Graduation in any branch of Science, B.Voc or Engineering with Chemistry and Biology/Mathematics as two of the subjects of study with 55% or above marks in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
457	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree with Chemistry for M. Sc. (Chemistry) / with Botany for M.Sc. (Botany) / with Zoology for M.Sc. (Zoology) as one of the subjects from a recognized University or an equivalent examination.
458	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	B.Sc. with a minimum of 60% marks in the aggregate of Science subjects with Chemistry as one of the subjects, preferably in combination with Physics and Mathematics.
459	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor degree in Science with Chemistry as a major or Honours subject with minimum 55% marks or equivalent grade in aggregate for General category/EWS and 50% marks or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD category.
460	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Sc./B.Sc. (Hons) degree with Chemistry as one of the subject from a recognized University or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for SC/ST and Kashmiri Migrant and non-migrants Students). 50% of seats will be filled on the basis of performance in JAM-2022 (Joint Admission Test for M.Sc.), the national level test conducted by the IITs for admission to M.Sc. programmes. The remaining 50% seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
461	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Chemistry as one of the subjects during each Semester /Year (45% for OBC/SC/ ST/ PWD candidates).
462	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any branch of Sciences with 50% marks {45% in case of SC/ST/OBC(NCL)/PWD} and Chemistry as one of the subject from a recognized Indian or foreign University.
463	PGQP25	Chemistry (Specialization in Applied Chemistry)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any branch of Sciences with 50% marks {45% in case of SC/ST/OBC(NCL)/PWD} and Chemistry as one of the subject from a recognized Indian or foreign University.
464	PGQP25	Chemistry (Theoretical and Computational Chemistry)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Science with Chemistry as a subject with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
465	PGQP25	Chemical Sciences (Medicinal Chemistry)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Science with Chemistry as a subject with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
466	PGQP25	Chemistry	M.Sc. B.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.Sc. Degree or its equivalent from a recognized University with minimum of 50% marks or equivalent grade in aggregate for general category and 45% marks or equivalent grade for SC / ST / OBC / PWD / EWS candidates with Chemistry as one of the main subjects.
467	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.Sc. degree or its equivalent from a recognized University with minimum of 50% of marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates with Chemistry as one of the main subjects.
468	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	B.Sc. degree or its equivalent with Chemistry as one of the main subject or Integrated B.Sc. B.Ed. from a recognized University with minimum of 50% of marks or equivalent grade in aggregate or in Honours for General /OBC/EWS and 45% or equivalent grade for SC/ST / PWD candidates
469	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree in Chemistry (Main) or with Chemistry as one of the major subjects. Candidates should have secured a minimum of 55% marks or 6.0 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 50% marks or 5.5 CGPA (on a 10 point scale) for OBC (Non-creamy layer) and 45% aggregate marks or 5.0 CGPA (on a 10-point scale) for SC/ST/PWD candidates.
470	PGQP25	Chemical Laboratory Technician	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree in Chemistry (Main) or with Chemistry as one of the major subjects. Candidates should have secured a minimum of 55% marks or 6.0 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 50% marks or 5.5 CGPA (on a 10 point scale) for OBC (Non-creamy layer) and 45% aggregate marks or 5.0 CGPA (on a 10-point scale) for SC/ST/PWD candidates
471	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with minimum 55% marks or equivalent Grade Point in Major/Honours in Chemistry, or 60% marks or equivalent Grade Point in Chemistry as well as in aggregate if not having Major/Honours in Chemistry. Also, candidates should have Physics or Mathematics as subsidiary Subjects in Bachelor's Degree. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
472	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.Sc. (Hons.) in Chemistry with Physics or Mathematics/ B. Sc. (Pass) with Chemistry, Physics and Mathematics OR Appeared/Appearing in final examination of B.Sc. (Hons in Chemistry with Physics or Mathematics/Pass with Chemistry, Physics and Mathematics)-2022 in Chemistry.
473	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. Degree with a minimum of 55% marks or equivalent grade in aggregate and also for science subjects, with Chemistry as the main or one of the main subjects (studied in 10 + 2 +3 system). Up to 5 % relaxation in the minimum requirement of marks is granted to SC/ST

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
474	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. (Chemistry) with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
475	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Madan Mohan Malaviya University of Technology, Gorakhpur	The candidate should have passed the recognized Bachelor's degree in science stream of minimum three years duration from any University of India as recognized by UGC. The candidates must have passed qualifying examination with Chemistry as a subject for all the three years and obtained minimum 50% marks (45% in case of candidates belonging to SC/ST category) in the qualifying examination.
476	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	A graduate with 45% marks as Chemistry Honours/Major in the Degree Examination Or A graduate with 50% marks in the aggregate and 50% marks in Chemistry for candidates who do not have Chemistry as Honours/Major in the degree examination. Candidates (general) must have offered Physics or Mathematics as one of the elective subject in the B.Sc. examination No Cut-off marks for SC/ST PWD Candidate.
477	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc. Hons. in Chemistry with 45 % marks / equivalent grade with Physics or Mathematics as subjects.
478	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Chemistry as one subject from recognized university/institution. Max. age limit: 25 years
479	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Chemistry with a minimum of 55% of marks in Part III. Candidates should have studied Maths at the +2 level.
480	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	B.Sc. (Hons.) degree in Chemistry or Bachelor's degree of three year duration with Chemistry as a subject till 3rd year as one of the subject of study from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
481	PGQP25	Chemistry (With Medicinal Chemistry as Specialization)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Tribal University Andhra Pradesh	Bachelor's degree in any branch of Sciences with 50% marks (45% in case of SC/ST/PWD) and Chemistry as one of the subject from a recognized Indian or foreign University.
482	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	3-year Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						may be offered to students from other allied/cognate disciplines
483	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Chemistry: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
484	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree with Chemistry as a optional subject at the graduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
485	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc. with Chemistry as main subject with 50% marks (45% for SC/ST/PwD) from recognized University/Institute.
486	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree (with Chemistry as one of the subjects) under the 10+2+3 pattern of education with 55% marks in the aggregate (or in Chemistry, Physics and Mathematics combined), or in Chemistry Honours. Applicants with B.Tech. degree (or equivalent) in Chemical/Polymer/Petroleum Engineering with a CGPA of at least 6.0 out of 10.0 (or equivalent percentage). (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
487	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
488	PGQP25	Chemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	**As per University website.
489	PGQP26	Computer Science and Information Technology	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Bachelor's degree in any discipline from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with a minimum of 50% aggregate marks or equivalent grade. Or Equivalent grade in Mathematical Sciences (Mathematics / Statistics /Operations Research/Computer Science) (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
490	PGQP26	Master of Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	Passed B.C.A./ Bachelor Degree in Computer Science and Engineering or equivalent Degree with at least 50% marks. OR Passed Bachelor Degree with Mathematics at 10+2 Level or at Graduation Level with at least 50% marks. (The students admitted with this eligibility will have to simultaneously undertake Bridge Courses as prescribed by the University during the first semester in addition to regular courses. The students admitted with PGDCA diploma need not to undertake the Bridge Courses.)
491	PGQP26	Computer Application	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Sc/B.Sc. (Hon's) degree with Mathematics or Computer Science as an optional subject at UG level from a recognized University or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
492	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	B.Sc. Degree in Computer Science or any degree in Science with Computer Science & Mathematics as a major/core subjects and secured minimum 60% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University /Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
493	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Following degree holders from recognized Universities with minimum score of 50% marks in graduation for general category and minimum 45% marks for reserved categories are eligible: 1. BCA/B.Sc. Computer Science/B. Sc. IT/ B. Tech. Comp Engg. /B. Tech. IT/ or equivalent. 2. B. Sc. With Computer Science as one of the subject at Graduation Level. 3. Graduation with Mathematics and 12th in Science Stream.
494	PGQP26	Computer Science (Big Data Analytics)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Following degree holders from recognized Universities with minimum score of 50% marks in graduation for general category and minimum 45% marks for reserved categories are eligible: 1. B. Sc. with Computer Science/Information Technology and Mathematics/Statistics as one of the subjects. 2. B. E. / B. Tech. in Computer Science / Information Technology or related streams.
495	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree from any recognised University in Science (CS/IT/Electronics with Mathematics) / BCA with a minimum of 55% marks for General /OBC /EWS candidates and 50% marks for SC/ST / PWD candidates and having Mathematics as a subject at 10+2 level.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
496	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Bachelor's degree in Computer Applications / Computer Sciences/Mathematics/ or any Bachelor's degree in Science stream with Mathematics as one of the subjects for at least four semesters. Candidates should have secured a minimum of 60% marks or 6.5 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 55% marks or 6.0 CGPA (on a 10 point scale) for OBC (Non-creamy layer) and 50% aggregate marks or 5.5 CGPA (on a 10-point scale) for SC/ST candidates.
497	PGQP26	Computer Science	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any Discipline with minimum 50% aggregate marks or equivalent Grade Point, where applicable. Also, candidates should have Mathematics at 10+2 Standard with pass marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
498	PGQP26	Computer Application	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BCA/ Bachelor Degree in Computer Science Engineering / Information Technology or equivalent Degree. OR Passed B.Sc./ B.Com./ B.A. with Mathematics at 10+2 Level or at Graduation Level (with additional bridge Courses as per the norms of the concerned University) OR Appeared/ appearing in final examination on the above subjects in 2022 Special Requirement: Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying Examination.
499	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.C.A. or B.Sc (Computer Science/electronics/communications/IT/Bioinformatics) or B.Tech./BE (Computer Science/electronics/communications/IT/electrical/ECE) or B.Sc. in Physics/Mathematics/Statistics (with computer science as a subject or having a certificate/diploma in computer related areas) or B.Voc. (computer science/IT/electronics/electrical/ECE) or equivalent with minimum of 55% marks or an equivalent grade in aggregate in the qualifying examination from a recognized University (studied in 10+2+3 system). Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
500	PGQP26	Computer Application	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Madan Mohan Malaviya University of Technology, Gorakhpur	The candidate should have passed B.C.A./ bachelor's degree in computer science engineering or equivalent degree OR passed B.Sc./ B.Com./ B.A. with minimum passing mark in Mathematics at 10+2 Level or at Graduation Level AND obtained minimum 50% marks (45% in case of candidates belonging to SC/ST category) in the qualifying examination.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
501	PGQP26	Computer Science	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	The University shall admit students to a six Semester Post-Graduate programme of studies leading to the master's degree in Computer Application. Eligibility criteria are as follows: a. 50% marks in aggregate in B.A./B.Sc./ B. Com. (Three-Year Courses)/B.E./B.Tech. Such a candidate should have offered and passed Mathematics in the 10+2 examination. Or b. 50% marks in the aggregate in Bachelor of Computer Application.
502	PGQP26	Computer Application	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Bachelor's degree (BE/B.Tech/B.C.A./B.S./B.Sc./B.Voc.) in the discipline of Computer Science/Information Technology (Regular Mode only) with a minimum of 50% marks in aggregate (45% for reserved category). Passed in Mathematics at 10+2 Examination. Bachelor's degree in other streams with one-year bridge course in Computer Science/Information Technology and satisfying above requirements may also apply.
503	PGQP26	Computer Science & Sanskrit Language Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	Any graduate with Computer Science/Computer Applications and Sanskrit at +2 level or degree level.
504	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Sc. (Computer Science/ Information Technology as main subject in all 3 years) under 10+2+3 pattern/BCA, securing a minimum of 50% marks in aggregate or equivalent. Max. age limit: 25 years
505	PGQP26	Computer Application	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	Minimum 50 % marks in aggregate or equivalent at graduation with Mathematics as one of the subjects at 10+2 level or at graduation from recognized university/institution. Max. age limit: 25 years.
506	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Computer Science/ Computer Applications/ Information Technology OR any other equivalent course with a minimum of 55% of marks.
507	PGQP26	Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Computer Applications/ Computer Science/ Information Technology OR Bachelor's degree in Commerce/ Corporate Secretaryship/ Economics / Business Administration with Mathematics/ Business Mathematics / Statistics with Computer Applications as one of the subjects OR Bachelor's degree in Science with Mathematics/ Statistics as one of the subjects with a minimum of 55% marks.
508	PGQP26	Master of Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	For admission to first year of M.C.A. in any institution affiliated to AKTU, Lucknow, a candidate must have passed (with/without grace) B.C.A./ B.Sc./ B.Com./ B.A. of three years minimum duration with Mathematics at 10+2 level or at Graduation Level from any recognized Indian University; or its equivalent, recognized by A.I.U. securing minimum 50% (45% in case of candidates belonging to SC/ST category) marks in aggregate.
509	PGQP26	Computer Science & Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Computer Science/ Information Technology/CSE/CS & IT/M.C.A.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
510	PGQP26	Computer Science & Technology in Cyber Security / ICT	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Computer Science/ Information Technology/CSE/Computer Engg. /CS & IT/MCA
511	PGQP26	Artificial Intelligence & Data Science	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Computer Science/ Information Technology/CSE/CS & IT/M.C.A.
512	PGQP26	Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD
513	PGQP26	Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Passed Bachelor Degree of minimum 3 years duration by securing a minimum of 50% (45% in case of SC/ST) marks or equivalent grade points in aggregate from any recognized University/Institute and also having passed Mathematics paper at 10+2 or graduation level are eligible for admission to the programme. Admission will be on the basis of the marks secured at the qualifying examination and the entrance test. Candidates who have passed in Computer Science or Computer Application at the degree level will be given additional 5% marks.
514	PGQP26	Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: The candidate should have passed 10+2 with Mathematics. The candidate should have passed with at least 50% marks or equivalent CGPA in their graduation in any discipline. A relaxation of 5% marks in the qualifying examination will be given to candidates belonging to SC, ST and PWD categories.
515	PGQP26	Computer Science	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	Candidates having B.C.A. /B.Sc. (Mathematics)/B.A.(Mathematics)/B .Com. (Computer)/B.Voc. (Software Development/Media Technology) degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
516	PGQP26	Computer Science	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	IGNTU-Regional Centre Manipur	Candidates having B.C.A./B.Sc. (Mathematics)/B.A.(Mathematics)/B .Com. (Computer)/B.Voc. (Software Development/Media Technology) degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
517	PGQP26	Computer Science	M.Sc. (Information Technology)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree in Sc. with 50% marks (45% for SC/ST/PwD candidates) or B.C.A./ BIT/B.Sc. (Hons.) in Computer Science/ Information Technology or equivalent with 50% marks (45% for SC/ST/PwD candidates) from recognized Institute.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
518	PGQP26	Computer Science(Software Engineering)	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Degree in B.Tech./BE in CSE/IT/ Electronics or equivalent degree/ M.Sc. in IT/CS/ Mathematics / Statistics or equivalent/ M.C.A. with 50% marks (45% for SC/ST/PwD) from recognized University/Institution whose examination recognized as equivalent to Babasaheb Bhimrao Ambedkar University.
519	PGQP26	Computer Science	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Passed BCA/Bachelor Degree in Computer Science Engineering or equivalent Degree OR Passed B.Sc./B. Com./B.A. with mathematics at 10+2 level or at graduation level (with additional bridge Course as per the norms of the concerned University). Obtained at least 50% marks (45% for SC/ST/PwD) in the qualifying Examination from recognized University/Institution.
520	PGQP26	Computer Science Computer Science (Data Science)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's degree in Computer Science/ Computer Applications/ Information Technology OR any other equivalent course with a minimum of 55% of marks.
521	PGQP26	Computer Science (Artificial Intelligence and Machine Learning)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's degree in Computer Science/ Computer Applications/ Information Technology OR any other equivalent course with a minimum of 55% of marks.
522	PGQP26	Computer Science (Cyber Security)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's degree in Computer Science/ Computer Applications/ Information Technology OR any other equivalent course with a minimum of 55% of marks.
523	PGQP26	Masters in Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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) B.C.A. / 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./ B.Sc. in Mathematics/ Statistics or equivalent Degree (will be required to take bridge courses as per University rules)
524	PGQP26	Master of Computer Applications	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	B.C.A./ Bachelor Degree in Computer Science Engineering or equivalent Degree with at least 55% marks OR B.Sc./ B.Com./ B.A. with Mathematics at 10+2 Level or at Graduation Level with at least 55% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
525	PGQP26	Big Data Analytics	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	M.Sc. /B.Tech. /B.E. in Physics/ Chemistry/ Mathematics/Computer Science/ Statistics/ Operations research/ Life Sciences/ Biotechnology/ Bioinformatics/ related disciplines in engineering, physical, and biological sciences. Minimum of 55% in the qualifying degree. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
526	PGQP26	Computer Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
527	PGQP26	Computational Science & Applications	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
528	PGQP26	Computer Science & Information Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Passed Bachelor's Degree in B. Sc. (Comp. Sci), BCS, B.C.A., B. Sc. (IT), B.Sc. (Math) from any recognized University approved by UGC / AIU with 45% of Marks.
529	PGQP26	Computer Application	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying Examination. Passed B.C.A. / Bachelor Degree in Computer Science Engineering or equivalent Degree. OR Passed B.Sc. / B.Com. / B.A. with Mathematics at 10+2 Level or at Graduation Level (with additional bridge Courses as per the norms of the concerned University)
530	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	Bachelor's degree with a minimum of 60% marks in the aggregate of optional subjects with Mathematics/ Statistics as one of the subjects; OR with at least 55% of marks for those students who have done B.A. /B.Sc. (Hons) course in Maths / Statistics.
531	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.A. /B. Sc. (Hons.) in Mathematics from any recognized Indian or Foreign University (foreign recognition to be as per AIU list) with 50% or above marks or equivalent grade in aggregate and 50% or above marks or equivalent grade in Mathematics. OR B.Sc./B.A. with Mathematics as one of the subjects of study with 55% or above marks or equivalent grade (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
532	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree in non-medical /Engineering/Technology stream from a recognized University or an equivalent examination.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
533	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree (10+2+3) from a recognized University with not less than 60% of total marks (55% in case of SC/ST and persons with disabilities) with Mathematics/Applied Mathematics as one of the subjects.
534	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor degree in Science/Mathematics/Statistics with a minimum 55% marks or equivalent grade in aggregate for General/EWS Category and 50% or equivalent grade in aggregate for SC/ST/OBC(Non creamy Layer)/PwD Category. The Student should have studied Mathematics in all the three years.
535	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Sc. /B.Sc. (Hons) degree with Mathematics as one of the subjects from recognized University or foreign university (as per the AIU foreign equivalence list). with at least 50% marks aggregate ((45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). 50% of seats will be filled on the basis of performance in JAM-2022 (Joint Admission Test for MSc), the national level test conducted by the IITs for admission to M.Sc. programmes. The remaining 50% seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
536	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Mathematics/Applied Mathematics/ Actuarial Mathematics as one of the subjects at least in six semesters / 3 Years (45% for OBC/ SC/ ST/ PWD candidates).
537	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with Mathematics as main subject with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
538	PGQP27	Mathematics	M.Sc. B.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.Sc. degree in Mathematics from a recognized university with minimum 50% marks or equivalent grade for UR category, and 45% marks or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
539	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.Sc. degree in Mathematics from a recognized university with minimum 50% marks or equivalent grade for general category, and 45% marks or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
540	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree from any recognised University in Mathematics/ Statistics but should have studied Mathematics as a subject in all the 3 years with a minimum of 55% marks for General / OBC /EWS candidates and 50% marks for SC/ ST / PWD candidates.
541	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with minimum 45% marks or equivalent Grade Point in Major/Honours in Mathematics/Statistics, or 50% marks or equivalent Grade Point, where applicable in Mathematics as well as in aggregate if not having Major/Honours in Mathematics/Statistics. Also, candidates with Major/Honours in Statistics should have Mathematics as a subsidiary Subject in Bachelor's Degree with minimum 50% marks or equivalent Grade Point. Relaxation of 5% marks or

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						equivalent Grade Point for reserved category candidates as per Rules.
542	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.A./B.Sc. (Hons. / Pass) in Mathematics OR Appeared/ Appearing in final examination B.A./B.Sc. (Hons. / Pass)-2022 in Mathematics.
543	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. in Mathematics with a minimum of 55% marks or equivalent grade in aggregate and also in the optional (main and subsidiaries-separately) subjects from a recognized University (studied in 10+2+3 system). Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
544	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	M.Sc.: B. Sc. (Mathematics) with 45% marks for GEN/OBC/EWS and 40% for SC/ST category. M.A.: B.A. with Mathematics with 40% for GEN/OBC/EWS and for SC/ST category as per rules and Mathematics as one of the subject in graduation level.
545	PGQP27	Mathematics	M.Sc./B.Tech. (Lateral)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Madan Mohan Malaviya University of Technology, Gorakhpur	For M.Sc.: The candidate should have passed the recognized Bachelor's degree in science stream of minimum three years duration from any University of India as recognized by UGC. The candidates must have passed qualifying examination with Mathematics as a subject for all the three years and obtained minimum 50% marks (45% in case of candidates belonging to SC/ST category) in the qualifying examination. OR For B.Tech. (Lateral): Passed three years B.Sc. degree from any recognized University of India as defined by UGC with at least 60% marks (55% in case of candidates belonging to SC/ST category) and having passed 10+2 exam with Mathematics as a subject.
546	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	BA/BSc (Three Years Degree Course) or equivalent Examination with Mathematics; 45% Marks in Honours/Major in Mathematics in the Degree Examination. or 50% marks in aggregate and 50% marks in the subject concerned for candidate who do not have Honours/Major.
547	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Bachelor's degree with Mathematics as one of the main subjects with 50% marks/equivalent grade (45% in case of SC/ST/OBC (NCL)/DA/EWS) in aggregate from a recognized Indian or foreign University.
548	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with mathematics as one subject from recognized university/institution. Max. age limit: 25 years
549	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Mathematics with a minimum of 55% of marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
550	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	B.A./B.Sc. (Hons.) degree in Mathematics or Bachelor's degree of three-year duration with Mathematics as a subject till 3rd year from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC(Non-Creamy Layer)/PWD candidates.
551	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	3-year Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
552	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation with Maths. : Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
553	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A B.A./B.Sc. degree with Mathematics as a core subject at the graduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
554	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc./B.A. with Mathematics as one of the main subject with 50% marks (45% for SC/ST/PwD) from recognized university/Institute.
555	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in Mathematics under the 10+2+3 system with at least 55% marks or equivalent, Or B.Tech. or B.E. in any of the Engineering disciplines with a CGPA of at least 6.0 out of 10.0 (or equivalent percentage). (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
556	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's degree in Mathematics with a minimum of 55% of marks.
557	PGQP27	Mathematics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
558	PGQP27	Mathematics & Computing	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
559	PGQP27	Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	**As per University website.
560	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.) Physics from any recognized Indian or foreign university (foreign recognition to be as per AIU list) with 50% or above marks or equivalent grade in aggregate. OR Graduation in any branch of Science or Engineering with Physics and Mathematics as two of the Subjects of study with 55% or above marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
561	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree in non-medical /Engineering/Technology stream from a recognised University or an equivalent examination.
562	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	B.Sc. with a minimum of 60% marks in the aggregate of subjects with Physics as one of the main subjects in combination with Mathematics OR with at least 55% marks in BE/B.Tech with a minimum of 60% in the aggregate of science subjects: Physics, Mathematics, and Electronics.
563	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor 's degree with Physics as a Major/ Honours subjects with a minimum 55% marks or equivalent grade in aggregate for General and EWS Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. The student must have Physics and Mathematics at the 10+2 Level.
564	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Sc. /B.Sc. (Hons) degree with Physics as one of the subject from a recognized University or foreign university (as per the AIU foreign equivalence list). With at least 50% marks aggregate (45% for SC/ST and Kashmiri Migrant and non-migrant Pandits). 50% of seats will be filled on the basis of performance in JAM-2022 (Joint Admission Test for MSc), the national level test conducted by the IITs for admission to M.Sc. programmes. The remaining 50% seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
565	PGQP28	Physics (Computational Physics)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Science with Physics and Mathematics as main subjects with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from recognized Indian or foreign University.
566	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Science with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate in Physics and Mathematics as main subject from recognized Indian or foreign University.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
567	PGQP28	Physics	M.Sc. B.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.Sc. Degree with Physics as one of the subjects or B.E./B. Tech. from a recognized University with minimum of 50% marks or equivalent grade in aggregate for general category and 45% marks or equivalent grade for SC / ST / OBC / PWD / EWS candidates.
568	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.E./B. Tech. or B.Sc. Degree with Physics as one of the subject from a recognized University with minimum of 50% marks or equivalent grade in aggregate for general category and 45% marks or equivalent grade for SC / ST / OBC / PWD / EWS candidates.
569	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	B.Sc. with Physics or Integrated B.Sc. B.Ed with a minimum of 55 % marks for General / OBC /EWS candidates and 50% marks for SC/ST / PWD candidates from any recognised University.
570	PGQP28	Physics	M. Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with minimum 45% marks† in Major/Honours in Physics, or 50% marks or equivalent Grade Point in Physics as well as in aggregate if not having Major/Honours in Physics. Also, candidates should have Mathematics as a subsidiary Subject in Bachelor's Degree. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
571	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.Sc. (Hons. / Pass) in Physics OR Appeared/ Appearing in final examination B.Sc.(Hons. / Pass) - 2022 in Physics.
572	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. Physics with minimum 55% marks or an equivalent grade in aggregate and also in the concerned subject separately, from a recognized University (studied in 10+2+3 system). Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates.The candidates should not have completed 25 years of age as on 01.07.2022.
573	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. with Physics as one of the major (Core) subject or B.Sc. (Hon.) in Physics with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
574	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Madan Mohan Malaviya University of Technology, Gorakhpur	The candidate should have passed the recognized Bachelor's degree in science stream of minimum three years duration from any University of India as recognized by UGC. The candidates must have passed qualifying examination with Physics as a subject for all the three years and with mathematics as another subject for at least two years and obtained minimum 50%marks (45% in case of candidates belonging to SC/ST category) in the qualifying examination.
575	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	A graduate with 45% marks as Physics Honours/Major in the Degree Examination Or A graduate with 50% marks in the aggregate and 50% marks in Physics for candidates who do not have Physics as Honours/ Major in the degree examination. Provided that the candidate must have offered Mathematics as one of the elective subjects in the B Sc examination or BE/B. Tech. course. No Cut-off marks for SC/ST/PWD Candidate.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
576	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc. Hons. in Physics with 45 % marks / equivalent grade.
577	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Physics as one subject from recognized university/institution. Max. age limit: 25 years
578	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Physics with Mathematics and Chemistry as ancillaries and a minimum of 55% of marks
579	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	B.Sc. (Hons.) degree in Physics or Bachelor's degree of three year duration with Physics as a subject till 3rd year as one of the subject of study from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates. OR Graduation in any branch of Science or Engineering with Physics and Mathematics as two of the Subjects of study of at least one year duration each with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC(Non-Creamy Layer)/ PWD candidates.
580	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
581	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree with Physics as a core subject from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
582	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc. with Physics as one of the main subjects with 50% marks (45% for SC/ST/PwD) from recognized University/ Institute
583	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Physics: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
584	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree (with Physics, Mathematics as main subjects) under the 10+2+3 pattern of education with 55% marks in the aggregate or in Physics Honours. Applicants with B.E./B.Tech. in any of the Engineering disciplines with a CGPA of at least 6.0 out of 10.0 (or equivalent percentage). (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
585	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
586	PGQP28	Physics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in B.Sc. (with Chemistry/ Physics/ Mathematics/ Botany/ Zoology) or equivalent.
587	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.A./B.Sc. (Hons.) in Mathematics / Statistics from any recognized Indian or foreign university (foreign recognition to be as per AIU list) with 50% or above marks or equivalent grade in aggregate and 50% or above marks or equivalent grade in Mathematics/Statistics. OR B.A./B.Sc. with Mathematics/Statistics as one of the subjects of study with 55% or above marks or equivalent grade (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
588	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree with a minimum of 60% marks in the aggregate of optional subjects with Mathematics/ Statistics as one of the subjects; OR with at least 55% of marks for those students who have done B.A. /B.Sc. (Hons) course in Maths / Statistics.
589	PGQP29	Mathematics/A pplied Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree with a minimum of 60% marks in the aggregate of optional subjects with Mathematics/ Statistics as one of the subjects; OR with at least 55% of marks for those students who have done B.A. /B.Sc. (Hons) course in Maths / Statistics.
590	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor degree in Mathematics with a minimum 55% marks or equivalent grade in aggregate for General Category /EWS and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. The student should have studied Statistics/ Mathematics in all the three years of bachelor's degree.
591	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	A Graduate in Arts/Science with Mathematics/ Statistics as a subject and secured minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University/Institution. (5% relaxation will be given to SC/ST/PwD candidates) Maximum age limit: 30 years as on 01-07-2022.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
592	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with Mathematics/Statistics as a main subject with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
593	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	An undergraduate student having B.Sc./B.A. in Statistics/Mathematics with 1. Statistics as a subject for minimum of two years in annual system or 2. have a minimum of 4 papers from core Statistics as prescribed in model curriculum of UGC in the semester system and should have a minimum of 50% marks in the graduation, provided that the candidate has 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
594	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's (New UGC) Hons. Degree from any recognised University with Statistics/ Bachelor's Degree with Statistics/ Bachelor's (New UGC) Hons. Degree in Mathematics with at least one paper in Statistics or Bachelor's (New UGC) Hons. Degree in Computer Science with Mathematics as a subject (At least one year) and at least one paper in Statistics with a minimum of 50% marks for General/OBC/EWS and 45% marks for SC/ST / PWD candidates in the qualifying degree.
595	PGQP29	Statistics and Applied Mathematics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	A Bachelor's degree in Statistics or Mathematics. Candidates should have secured a minimum of 55% marks or 6.0 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 50% marks or 5.5 CGPA (on a 10 point scale) for OBC (Non-creamy layer) and 45% aggregate marks or 5.0 CGPA (on a 10-point scale) for SC/ST/PWD candidates.
596	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.Sc. (Hons./Pass) in Statistics/Mathematics OR Appeared/Appearing in final examination B.Sc. (Hons./Pass) - 2022 in Statistics/Mathematics
597	PGQP29	Statistics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	M.Sc.: B. Sc. (Statistics) with 45% marks for GEN/OBC/EWS and 40% for SC/ST category. M.A.: B.A. with Statistics with 40% for GEN/OBC/EWS and for SC/ST category as per rules and Statistics as one of the subject in graduation level.
598	PGQP29	Statistics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates who have passed securing 45% marks in Honours/Major in the Subject concerned in the Bachelors Degree Examination or 50% marks both in aggregate and in the subject concerned in the Bachelors degree examination for candidates who do not have Honours/Major or Candidates who have passed Mathematics as Honours/Electives subject at the Degree level with a minimum 50% marks in the aggregate and 50% marks in Mathematics are also eligible for admission into M.A./M.Sc. Statistics.
599	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Statistics or Mathematics with Mathematical Statistics as an allied subject with a minimum of 55% of marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
600	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Graduate with Statistics (Majors) and Mathematics as a pass subject, graduate with Mathematics (Majors) and Statistics as a pass subject or B.A./B.Sc. with Mathematics and Statistics as pass subjects. In addition students with P.G. Diploma in Statistics of NEHU may also apply if having Mathematics as Majors or Pass subject.
601	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree with Statistics / Mathematics / Computer Science as one of the subjects from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PwD categories are eligible to apply.
602	PGQP29	Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc./B.A. with Statistics as one of the main subject with 50% marks (45% for SC/ST/PwD candidates) from recognized University/ Institution.
603	PGQP29	Bio-Statistics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
604	PGQP29	Statistics & Computing	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
605	PGQP29	Statistics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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. NOTE: For admission in M. A. in Statistics a candidate must also have studied Mathematics as one of the subjects at the Graduate level OR 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. For admission in M. A. in Statistics a candidate must also have studied Mathematics as one of the subjects at the Graduate level.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
606	PGQP30	Museology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
607	PGQP30	Museology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
608	PGQP31	Food Science and Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Basic Science / Agriculture Science or Applied Subjects including Food Processing Technology, Food Science and Technology, Food and Nutrition, Food Technology, Dairy Technology, Biotechnology, Agricultural Process Engineering, Chemical/Biochemical Engineering, Veterinary Sciences, Horticulture, Fisheries, etc. streams with 50% marks {45% in case of SC/ST/OBC(NCL)/PWD} from a recognized Indian or foreign University.
609	PGQP31	Food Science and Nutrition	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Food and Nutrition/ Food Technology/ Food Science/ Clinical Nutrition and Dietetics of Composite/ General Home Science/ Biochemistry/ Biotechnology /Microbiology/ Chemistry/ Agriculture/ dairy / fisheries at B.Sc./ BAMS with a minimum of 55% marks.
610	PGQP31	Food Science and Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.Sc./ B.Tech. in Agriculture/ Agricultural Engineering/Food Technology/Home Science /Food Science and Nutrition/Food Science and Quality Control/ Clinical Nutrition/Biochemistry/ Biotechnology/ Microbiology. Mathematics at +1/+2// P.U.C level is compulsory (emempted for students with B.Sc/B.Tech. Food Science and Technology/Food Technology)
611	PGQP31	Food Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Chemical Technology/Food Technology/BioTech/Bioinformatics / Biochemical/Environmental Engineering or M.Sc. (Minimum Percentage as per AICTE) in Chemistry/ Bio Technology/ Bioinformatics/Microbiology/ Bio Chemistry /Botany/Zoology.
612	PGQP31	Food Science & Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc. in Home Science/B.Sc. (ZBC) (Zoology, Botany, and Chemistry)/B. Sc. in other allied subjects related to Food Sciences & Technology with 50% marks (45% marks for SC/ST/PwD) from recognized University/ Institution.
613	PGQP31	Food and Nutrition	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Sc. Home Science or Food Technology with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
614	PGQP31	Food Processing and Management	M.Voc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
615	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline of science.
616	PGQP32	Environmental Studies	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	B.Sc. (Hons.)/B.Sc. or B.Voc. in Industrial Waste Management / Biomedical Sciences from any recognized Indian or foreign university (foreign recognition to be as per AIU list) with 50% or above marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
617	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree in science stream from a recognised University or an equivalent examination.
618	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	The candidate must hold a B. Sc / B. Sc. (Hons.) degree from recognized university with not less than 60% of total marks (55% in case of SC/ST and persons with disabilities) with relevant subjects as Zoology / Botany / Chemistry / Physics / Life Science/ Earth Sciences.
619	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in Science/ Engineering / Technology in Environmental Sciences and its allied subjects such as Agricultural / Forestry / Earth Sciences/ Biological Sciences with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD.
620	PGQP32	Environmental Science Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any branch of Science/technology with minimum 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
621	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree from a recognized University in any discipline of Science/ Engineering with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
622	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	B.Sc. in any basic science subjects such as Zoology/ Botany/ Physics/ Chemistry/ Life Sciences/ Geology/ Agricultural Science/ Environmental Science/ Ecology/ Biological Science/ Natural Resource Management/ Water Resource Management or Integrated B.Sc. B.Ed. with a minimum of 55 % marks for General/OBC /EWS candidates and 50% marks for SC/ST / PWD candidates from any recognised University.
623	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree with minimum 45% marks or equivalent Grade Point, where applicable in Major/Honours in Physical/ Biological/ Earth/ Environmental Sciences, or 50% marks or equivalent Grade Point in any of the specified Subjects as well as in aggregate if not having Major/Honours in any of the specified Subjects, or Bachelor's Degree in Agriculture with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
624	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's degree in Science/Engineering/ Agricultural Sciences/ Geology/ Geography with minimum of 55% marks or equivalent grade in aggregate from a recognized University (studied in 10+2+3 system). Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
625	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. With Botany, Zoology, Forestry, Agriculture, Geology or Geography with 45% marks for GEN/OBC/EWS and for SC/ST as per University rules.
626	PGQP32	Diploma in Environmental Economics	Advanced PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	M. Sc. (any stream of Science)/M.Tech. /M. Sc. Ag. with 55% marks for general and for SC/ST as per University rules.
627	PGQP32	Diploma in Environmental Management.	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	M. Sc. (any stream of Science)/M.Tech. /M. Sc. Ag. with 55% marks for GEN/OBC/EWS and for SC/ST as per University rules.
628	PGQP32	Forestry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	B.Sc. in Forestry or B.Sc. with honours in any subject; 45 % Marks in the Honours in the subject concerned in the Degree Examination Or 50% Marks in the aggregate and 50% marks in Forestry for those who do not have honours.
629	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	B.Sc. in Environmental Science or B.Sc. with honours in any subject; 45% Marks in the Honours in the subject concerned in the Degree Examination Or 50% Marks in the aggregate and 50% marks in Environmental Science for those who do not have honours.
630	PGQP32	Geology (Environmental Science)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Graduation in Science in any discipline/BE/B.Tech. in Engineering in any discipline with 45 % marks or equivalent Grade in aggregate.
631	PGQP32	Forestry & Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B. Sc. Forestry/B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Forestry/ Biology/Maths/Agriculture/ Environmental Science as one subject from recognized university/institution. Max. age limit: 25 years
632	PGQP32	Ecology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline, i.e. in Science, Arts, Humanities, Technology, etc. with a minimum of 55% of marks and working knowledge of Mathematics and Science subjects at higher secondary level.
633	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline, i.e. in Science, Arts, Humanities, Technology, etc. with a minimum of 55% of marks and working knowledge of Mathematics and Science subjects at higher secondary level.
634	PGQP32	Disaster Management (at Port Blair)#	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline in Science/ B.C.A./ B.A. Geography/ B.E. Civil Engineering / Electrical and Electronics Engineering with a minimum of 55% of marks.
635	PGQP32	Environmental Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in. Environmental Engg./Civil Engg./Mechanical/BioTech/ Chemical Engg. or M.Sc. (Minimum Percentage as per AICTE) in Environmental science/ Biotechnology/ Biochemistry/ Chemistry.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
636	PGQP32	Environmentati on Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in. Environmental Engg./Civil Engg/Mechanical/BioTech/ Chemical Engg. or M.Sc. (Minimum Percentage as per AICTE) in Environmental Science/ Biotechnology/ Biochemistry/ Chemistry.
637	PGQP32	Remote Sensing & GIS	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Civil/Environment/Computer Science & Engg. /Information Tech/Electrical Eng/Agriculture or M.Sc. (Minimum Percentage as per AICTE) in Geography/Geology/ Geoinformatics/ Geometrics/ Environmental Sciences/Earth Sciences/Forestry/Agriculture / Soil Sciences/ Botany/Water resources.
638	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Honours) in Environmental Sciences /Botany /Zoology /Biotechnology /Biochemistry/ Forestry and Chemistry will be considered for admission eligible to apply.
639	PGQP32	Forestry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Candidates with a four years (8 Semesters) Bachelor Degree Examination in Forestry or Agriculture or Horticulture or any equivalent course with a minimum 55% Marks (relaxable upto 5% for SC/ST candidates) or equivalent Grade (CGPA) from a recognized University/Institution shall be eligible for admission into the First Semester of the Programme.
640	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor's degree with any discipline of Science or a Bachelor's degree in Chemical Engineering/Environmental Sustainability/ Environmental Planning/Agricultural Engineering from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
641	PGQP32	Environmental Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc. with 50% marks (45% for SC/ST/PwD) in Life Science/ Agricultural Sciences/ Environmental Sciences and their allied subject from recognized University/ Institute
642	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	B.Sc. degree or equivalent in any branch of basic or applied science under 10+2+3 pattern of education or B.E./B.Tech/MBBS with at least 55% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
643	PGQP32	Environmental Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	A minimum of 50% marks (equivalent GPA) in B.Sc. (Hons)/B.Sc. (10+2+3) as well as at 10 & 10+2 examinations.
644	PGQP32	Environmental Sciences (Environmental Technology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	B.Sc. (Hons) / B.Sc. (10+2+3) or B.Sc. (Hons.) Ag or MBBS or B.E. / B.Tech. with minimum of 50% marks (equivalent GPA) with minimum 50% in aggregate at 10 and 10+2 levels.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
645	PGQP32	Environmental Sciences (Earth & Atmospheric Sciences)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
646	PGQP32	Environmental Sciences (Ecological Sciences)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
647	PGQP32	Environmental Sciences (Environmental Biotechnology)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
648	PGQP33	Horticulture	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	A Bachelor's degree in Agriculture/ Horticulture/ Fruit Science/ Vegetable Science/ Floriculture and Landscaping/ Forestry or equivalent in a 10+2+4 system with a minimum of 60% marks or 6.5 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 55% marks or 6.0 CGPA (on a 10-point scale) for OBC (non creamy layer) and 50% aggregate marks or 5.5 CGPA on a 10-point scale) for SC/ST/PWD candidates.
649	PGQP33	Forestry & Biodiversity	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed 4 years B.Sc. in Forestry or Bachelor's degree in Science with Forestry/ Botany/ Zoology or allied discipline. OR Appeared/ Appearing in final examination of the above-mentioned subjects.
650	PGQP33	Seed Science & Technology	M.Sc. (Ag.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Sc. Agriculture/Horticulture/Forestry or B.Sc. (Hons.) Agriculture/ Horticulture/Forestry, with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
651	PGQP33	Horticulture	M.Sc. (Ag.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	4 years graduation degree in Horticulture/Agriculture with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
652	PGQP33	Horticulture	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc in Agriculture / Horticulture / Forestry with 45 % marks.
653	PGQP33	Horticulture	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
654	PGQP33	Horticulture	M.Sc.(Ag.)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Four years graduation degree in Agriculture/Horticulture/Floriculture with 60% marks (50% for SC/ST/PwD) from recognized University/Institution.
655	PGQP33	Forestry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	4 years graduation degree in Forestry with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
656	PGQP33	Rural Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	4 Year B.Sc. (Forestry/Horticulture/Agriculture) or B.Sc. with Rural Technology/Botany/Zoology with 45% marks for GEN/OBC/EWS and 40% for

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						SC/ST category.
657	PGQP33	Agronomy	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Sc. Agriculture with 45% marks for GEN/OBC/EWS and 40% for SC/ST category.
658	PGQP33	Rural Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with minimum 50% aggregate or equivalent with Rural Technology/Forestry/Biology/ Maths/B.Sc. Agri./BE/B.Tech. from any recognized University/institution. Max. age limit: 25 years
659	PGQP33	Agriculture (Agronomy/Horticulture/Plant Breeding/Genetics)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in B.Sc. (Hons.)Agriculture/B.Sc. + MBA Agriculture. Obtained at least 48% Marks for all categories.
660	PGQP34	Ocean & Atmospheric Sciences	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	With at least 55% marks in the Bachelor's degree in any branch of Science with Mathematics and Physics as compulsory subjects at the B.Sc. level, OR B. Tech. in Civil / Mechanical / Electrical. *Sponsored
661	PGQP34	Atmospheric Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree from a recognized University in any discipline of Science (with Physics as one of the core subject)/ Engineering with minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
662	PGQP35	Master of Public Health	MPH	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree in Medicine, Dentistry, AYUSH, Physiotherapy, Occupational therapy, Nursing, Nutrition, Pharmacology, Veterinary Sciences, Agricultural Sciences, Social sciences or any other science degree. Degree holders in arts and humanities with an interest in public health are also encouraged to apply. Applicants should have a minimum of 55% marks in the qualifying bachelor's degree examinations.
663	PGQP35	Epidemiology and Public Health	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Students with graduation in Biological and Bio-Medical Sciences are eligible to apply. Candidates should have secured a minimum of 60% marks or 6.5 CGPA (on a 10-point scale) in the qualifying degree examination for General Category, 55% marks or 6.0 CGPA (on a 10 point scale) for OBC (Non-creamy layer) and 50% aggregate marks or 5.5 CGPA (on a 10-point scale) for SC/ST/PWD candidates.
664	PGQP35	Master of Public Health	MPH	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's degree in the following disciplines is eligible: Medicine / AYUSH / Dentistry / Veterinary Sciences/ Nursing/ Allied Health Sciences / Life Sciences / Statistics / Biostatistics / Demography / Population Studies / Nutrition / Sociology / Psychology / Anthropology / Social Work/ Engineering/ Bio-medical sciences/ Law/ Management Studies/ Public Policy & Administration/ Economics. No upper age limits.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
665	PGQP35	Master of Public Health	MPH	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	<p>i. Bachelors level degree with minimum duration of four years in clinical sciences viz. MBBS, AYUSH, BDS, BAMS, BUMS, BSMS, BHMS, BPT, BOT, B.Sc. (Nursing), BVSc or a professional degree in Allied Subjects/fields by the corresponding statutory regulatory body, with Minimum of 55% marks from a recognized University/Institution (or equivalent grade B in UGC 7-point scale or equivalent grade in a point scale wherever grading system is followed)</p> <p>OR</p> <p>ii. Masters level degree in Social Sciences, Humanities, Management, Sciences, Technology and Allied Subjects/field with Minimum 50% marks from a recognized University/Institution (or equivalent grade B in UGC 7-point scale or equivalent grade in a point scale wherever grading system is followed)</p> <p>(All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)</p>
666	PGQP35	Master of Public Health	MPH	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Passed with 50% Marks For All categories aggregate in BPH or equivalent.
667	PGQP36	Yoga	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Bachelor's Degree in any discipline from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
668	PGQP36	Yoga Studies	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A Bachelors/UG degree from a recognized University or an equivalent examination.
669	PGQP36	Yoga	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Graduation in any stream.
670	PGQP36	Yoga Therapy	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in any discipline of Science or Bachelor's degree in Yoga with not less than 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST/OBC/PWD candidates.
671	PGQP36	Yoga	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any discipline from any recognised university or equivalent examination of other academic institution with a minimum of 45% marks for General / OBC/EWS candidates and 40% marks for SC/ST/PWD candidates.
672	PGQP36	Yoga Therapy	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Any Bachelor Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate from a recognised University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. No upper age limit.
673	PGQP36	Yoga	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Graduation (Bachelor's Degree) in any discipline with minimum 50% marks from a recognized university. Upto 5% relaxation in marks for SC/ST candidates Disability criteria: Except loss of limb or leg.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						No upper age limit.
674	PGQP36	Yogic Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
675	PGQP36	Yogic Science	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and SC/ST as per University rules.
676	PGQP36	Yogic Science	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Any one of the following examination passed with at least 50% marks for Gen and 45%marks for ST/ST/OBC(Non Creamy layer) : BPEd-4 years integrated /BPE/ MPEd /PGDY/BNSY /any equivalent degree or foreign University (foreign recognition to be as per AIU List.
677	PGQP36	Yoga	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Graduation (Bachelor's Degree) in any discipline with minimum 50% marks from a recognized university. Upto 5% relaxation in marks for SC/ST /OBC candidates Disability criteria: Except loss of limb or leg. No upper age limit
678	PGQP36	Yoga Therapy	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	Only those candidates who have passed any Bachelor Degree / Sammanita Sastri examination or an examination recognised by the University as equivalent are eligible to apply. In addition, they have to enclose Physical Fitness Certificate obtained from not below the rank of Assistant civil Surgeon.
679	PGQP36	Yogic Science	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
680	PGQP36	Yogic Science	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
681	PGQP36	Yoga	M.Sc./ M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.A./B.Sc. In Yoga/ Graduate in Sc./ Arts/ Commerce with 50 % marks (45 % for SC/ST/ PwD) form recognized University/ Institute.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
682	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	A candidate seeking admission to M. Com. Course must have: B.Com. (Hons.) Degree from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks or equivalent grade. OR B.Com. Degree from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 55% marks or equivalent grade. OR B.A. (Hons.) Economics degree from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks or equivalent grade. OR Passed B.B.S., B.B.A., B.I.F.A., B.B.E. or B.Voc. in Retail & Logistics Management degree from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 60% marks or equivalent grade. (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
683	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	B.Com, BBA or BBS with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD.
684	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in Commerce / Business Management/ Business Administration/ Equivalent from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrants Students). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
685	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	B.Com/BBA from a recognized University with at least 50% marks or its equivalent on grading scale of respective Universities (45% for OBC/ SC/ ST/ PWD candidates)
686	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in Commerce with minimum of 50% marks or equivalent grade {45% in case of SC/ST/OBC(NCL)/PWD} in aggregate from a recognized Indian or foreign University.
687	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B. Com. (Hons.)/B.Com. with minimum securing a minimum of 50% marks or equivalent grade in aggregate including all subjects studied at B. Com. Level for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
688	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's in Commerce from any recognised University with a minimum of 50% marks for General / OBC / EWS candidates and 45% marks for SC/ST / PWD candidates.
689	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Graduates in commerce from a recognized University with a minimum of 55 % marks. 50% marks OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
690	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	B.Com. with minimum 50% marks or equivalent Grade Point in Major/Honours. Mathematics at Degree level is desirable. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
691	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B. Com.(Hons./Pass) OR Appeared/appearing in final examination in B. Com. (Hons./Pass) – 2022 in Commerce
692	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree in Commerce (B Com/ B Com honours/Bachelors of Business Management (BBM)/ Bachelors of Business Administration (BBA) (study in 10+2+3 system) or equivalent with not less than 50% marks or equivalent grade in aggregate from a recognized University or institute. Up to 5% relaxation marks is granted to SC/ST candidates. No upper age limit.
693	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Com. 40%, B.A./B.Sc. with Maths/ Economics 50% marks.
694	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination. Or 45% marks both in aggregate and in the subject concerned in the Bachelors Degree Examination for candidates who do not have Honours/Major.
695	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Com. Hons. with 45 % marks or B.Com pass graduate with 56% marks.
696	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	B.Com. (Hons)/B.Com. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent from recognized university/institution. Max. age limit: 25 years.
697	PGQP37	Business Finance	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Commerce/ Foreign Trade/ Corporate Secretaryship/ B.B.A./ B.C.M./ B.A Co-op./ B.Com. (Edn.)/ B.Com.(Vocational) with a minimum of 50% of marks.
698	PGQP37	Accounting & Taxation	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Any Bachelor's degree in Commerce or any other degree with degree level papers in Accounting with a minimum of 50% of marks.
699	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	B.Com. (H)/B.Com./B.B.A. under (10+2+3) pattern securing a minimum of 55% marks in the aggregate including all subjects studied 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 from a recognized Indian or Foreign University (foreign recognition to be as per AIU list). A relaxation of 5% of marks, from 55% to 50%, or an equivalent relaxation of grade, may be allowed for those belonging to SC/ST/OBC (non-creamy layer) / Differently-abled /EWS and other categories of candidates as per the decision of the Commission from time to time.
700	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.Com. (Honours) with minimum 45%

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
701	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	B.Com.: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
702	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in Commerce/ Business Management/ Business Administration from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
703	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
704	PGQP37	Commerce	M.Com.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Passed in B.Com. or equivalent.
705	PGQP38	Tourism and Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Andhra Pradesh	Bachelor's degree in any discipline including Vocational programmes like B.Voc. With minimum of 50% marks.
706	PGQP38	Management Studies	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Haryana	Bachelor's degree in any discipline from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks aggregate or equivalent grade (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
707	PGQP38	Tourism and Hotel Management	MHMCT	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Haryana	Bachelor's Degree in any discipline with 50% marks in aggregate or equivalent (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
708	PGQP38	Tourism and Hotel Management	MTTM	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Haryana	Bachelor's Degree in any discipline from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
709	PGQP38	Specialisation in Travel & Tourism	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
710	PGQP38	Master of Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
711	PGQP38	MBA (Executive)	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	University of Hyderabad	Bachelor's degree or its equivalent with a minimum of 55% marks or equivalent grade of any recognized University. Applicants should also have a minimum of THREE years of work experience.
712	PGQP38	Health Care & Hoptial Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	University of Hyderabad	A Bachelor's Degree from a recognized University with a minimum of 60% marks in Ayurvedic, Homeo, Unani, Dental, Physio Therapy, Nursing, Pharmacy, Pharm. D, Medical Lab Technology, Biomedical, and Biotechnology and any Life Science subjects. Candidates with MBBS background with 55% marks are eligible to apply. Work experience in the Medical/Health Care sector is highly desirable.
713	PGQP38	Business Analytics	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	University of Hyderabad	Bachelor's degree or it's equivalent with a minimum of 60% marks or equivalent grade of any recognized University. Preference will be given to those who have an academic background/experience in Engineering/ Mathematics / Statistics *Industry sponsored candidates.
714	PGQP38	Neural & Cognitive Sciences	M.Sc.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	University of Hyderabad	Minimum prerequisite is Bachelor's degree with a minimum of 55% marks in any branch of Natural Sciences, Mathematics, Engineering and Computer Science; Social sciences, Humanities, MBBS.
715	PGQP38	Tourism and Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 60% of total marks (55% in case of SC/ST and persons with disabilities).
716	PGQP38	Marketing Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 60% of total marks (55% in case of SC/ST and persons with disabilities)
717	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 60% of total marks (55% in case of SC/ST and persons with disabilities).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
718	PGQP38	MBA (Executive)	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Jammu	a. Candidates should have at least two years of work experience. Experience earned during the study period will not be considered b. Bachelor's Degree of at least three years duration from a recognized University with not less than 60% of total marks (55% in case of SC/ST and persons with disabilities).
719	PGQP38	Masters in Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Jharkhand	Bachelors' Degree of minimum 3 years duration in any discipline with a minimum 50% marks or equivalent grade in aggregate for Unreserved Category (UR) and 45% or equivalent grade in aggregate for SC/ST/OBC (noncreamy layer (NCL))/ PWD in the qualifying examination. Note: If seat(s) under CAT allocation remain(s) vacant, then CUET merit shall be used for admission.
720	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with atleast 50% marks aggregate (45% for OBC (NON CREAMY LAYER), SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). The candidates will be called for group discussion and personal interaction based on the merit in the entrance test (CUET-2022). The final merit for admission will be determined on the basis of marks obtained in the entrance test and Group Discussion & Personal Interaction with 50% weightage to entrance test and 50% to Group Discussion & personal interaction.
721	PGQP38	Tourism and Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with atleast 50% marks aggregate (45% for OBC (NON CREAMY LAYER), SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits) at graduate level. All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
722	PGQP38	Tourism & Travel Management	MTTM	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Kashmir	Bachelor's Degree in any discipline from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities (45% for OBC/SC/ ST/ PWD candidates).
723	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University of Odisha	Any Graduate with minimum 60% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University / Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
724	PGQP38	Agribusiness	M.B.A.	Pattern 3(PGQP38)(100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Punjab	Bachelor's degree in Agriculture Sciences or in Agriculture related / Humanities, Social Sciences, Pure Sciences, Engineering, Commerce, Management, Design & Planning and Rural Management / Development, etc., disciplines, and related disciplines with at least 50% marks or equivalent CGPA {45% in case of SC/ST/OBC(NCL)/PWD} from a recognized Indian or foreign University. Agriculture related disciplines include: Agriculture, Agri Business Management, Commercial Agriculture, Agricultural Marketing and Cooperation, Agricultural Engineering, Biochemistry, Biotechnology, Dairy Technology, Fisheries, Food Technology, Food Processing Engineering, Forestry, Horticulture, Sericulture, Home-Science, Veterinary Science & Animal Husbandry and all other streams of Agriculture and Applied subjects.
725	PGQP38	Neural Networks and Deep Learning	Certificate Course	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Punjab	Any UG programme in science or humanities with Minimum 50% marks in graduation. Relaxation in minimum marks will be given as per Government of India policy for reserved categories.
726	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Rajasthan	Bachelor's degree from any recognized University in any discipline with 50% of marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
727	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Tamil Nadu	Any degree from a recognized University with a minimum of 55 % marks. 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level. Candidates with a minimum of two years of industry and allied experience are preferred.
728	PGQP38	Tourism and Hospitality Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Tamil Nadu	Any degree from a recognized University with a minimum of 55 % marks, 50% marks for OBC (Non creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level. Candidates with a minimum of two years of hospitality industry and allied experience are preferred.
729	PGQP38	Apparel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Tamil Nadu	A graduate from any discipline (recognized by UGC / AICTE) with a minimum of 15 years (10+2+3) of education and with a minimum of 55 % marks for General, 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level. Note: Conducted at Sardar Vallabhbhai Patel International School of Textile Management (SVPISM), Coimbatore.
730	PGQP38	Retail Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Tamil Nadu	A graduate from any discipline (recognized by UGC / AICTE) with a minimum of 15 years (10+2+3) of education and with a minimum of 55 % marks for General, 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level. Note: Conducted at Sardar Vallabhbhai Patel International School of Textile Management (SVPISM), Coimbatore.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
731	PGQP38	Textile Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Tamil Nadu	A graduate from any discipline (recognized by UGC / AICTE) with a minimum of 15 years (10+2+3) of education and with a minimum of 55 % marks for General, 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level. Note: Conducted at Sardar Vallabhbhai Patel International School of Textile Management (SVPISM), Coimbatore.
732	PGQP38	Technical Textile Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Tamil Nadu	A graduate from any discipline (recognized by UGC / AICTE) with a minimum of 15 years (10+2+3) of education and with a minimum of 55 % marks for General, 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level. Note: Conducted at Sardar Vallabhbhai Patel International School of Textile Management (SVPISM), Coimbatore.
733	PGQP38	Tourism and Travel Management	MTTM	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Tezpur University	Bachelor's Degree in any Discipline with minimum 45% marks or equivalent Grade Point, where applicable in Major/Honours Subject or in aggregate. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
734	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Tripura University	Passed Bachelor's degree in any discipline with at least 50% marks or equivalent CGPA OR Appeared /appearing in final examination of Bachelor's degree of any discipline in 2022. Note: Candidate has to secure minimum 50% marks in aggregate or equivalent CGPA in the preceding examination for admission. & Student having a valid MAT/CAT/XAT/CMAT scores are exempted from CUET- 2022 followed by GD & PI
735	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Kerala	Bachelor's Degree in any discipline with not less than 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in minimum requirement of marks is granted to SC/ST candidates. The admission will be based on (a) 80% marks scored in CUET (b) Group Discussion (c) interview (weightage of 10% each totaling to 20%) For the purpose of standardization, mean score of the current year entrance examination would be considered. No upper age limit.
736	PGQP38	Tourism and Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in minimum requirement of marks is granted to SC/ST candidates. The admission will be based on a CUET. No upper age limit.
737	PGQP38	Business Administration	PG Diploma	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduate in any discipline with 40% marks

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
738	PGQP38	Tourism and Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Passed Bachelor Degree of minimum 3 years duration. Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying examination.
739	PGQP38	Tourism and Hoteliering	PG Diploma	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Passed Bachelor Degree of minimum 3 years duration.
740	PGQP38	Business Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Passed Bachelor Degree of minimum 3 years duration. Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying examination.
741	PGQP38	Remote Sensing & GIS Application	M.Sc.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Sc. with Botany, Zoology, Forestry, Agriculture, Physics, Geology, or Geography with Min. 55% for GEN/OBC/EWS and 50% for SC/ST Candidates or B. Tech. in the relevant discipline with at least 50% marks or equivalent score. Knowledge of computers is must.
742	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Madan Mohan Malaviya University of Technology, Gorakhpur	The candidate should have passed the recognized bachelor's degree of minimum three years duration from any University of India as recognized by UGC with at least 50% marks (45% in case of candidates belonging to SC/ST category) in the qualifying examination.
743	PGQP38	Management Studies	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Manipur University	Bachelor's degree in any discipline from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with at least 50% marks aggregate or equivalent grade (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
744	PGQP38	Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Sikkim University	Bachelor's Degree in any discipline with at least 50% marks or equivalent grade in aggregate from a recognized University (45% for SC/ST/OBC/DA candidates). Admission process: The admission will be through a merit list to be prepared based on (a) 70% of marks scored in CUET/MAT/CAT/XAT/CMAT (b) Group Discussion (20% weightage) (c) Personal interview (weightage of 10%).
745	PGQP38	Tourism	MTTM	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Sikkim University	Honours Graduate with 45 % marks or Pass Graduate with 56 % marks with Tourism as one of the subjects.
746	PGQP38	Management Studies	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Guru Ghasidas Vishwavidyalaya, Chattisgarh	Graduates from all disciplines with 50 % marks in aggregate (45% for SC/ST candidates) or above in aggregate at the First Graduate or Post Graduate Degree Examination.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
747	PGQP38	Business Administration (Puducherry Campus)	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50 % of marks. Admissions will be based on CAT scores, Group Discussion and Personal Interview.
748	PGQP38	Data Analytics	M.B.A	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree such as B.Com./ BBA/ B.C.A. / B.Sc. (Mathematics/ Statistics/ Computer Science)/ B.E./ B.Tech. with 50% marks.
749	PGQP38	Business Administration (Kariakal & Port Blair Campus)	M.B.A	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
750	PGQP38	Insurance Management (Karaikal Campus)	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
751	PGQP38	International Business	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50 % of marks.
752	PGQP38	Tourism & Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50 % of marks.
753	PGQP38	Business Administration (Part-Time)	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% marks, two years' work experience and currently working in an organization.
754	PGQP38	Logistics & Supply Chain Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	Any graduate degree with 50% marks is eligible.
755	PGQP38	Management Science	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Mahatma Gandhi Central University Bihar	Bachelor's degree in any discipline from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 55% marks or equivalent grade for Unreserved category and 50% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
756	PGQP38	Master of Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	For admission to first year of MBA in any institution affiliated to AKTU, Lucknow, a candidate must have passed (with/without grace) Bachelor's degree course of three years minimum duration from any recognized Indian University; or its equivalent, recognized by A.I.U securing minimum 50% (45% in case of candidates belonging to SC/ST category) marks in aggregate.
757	PGQP38	Civil Engg	M. Tech.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in. Civil Engg.
758	PGQP38	Geo Technical & Geo Environmental Engg	M. Tech.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in. Civil Engg.
759	PGQP38	Structural Engg.	M. Tech.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in. Civil Engg.
760	PGQP38	Construction Technology & Management	M. Tech.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B. Tech. (Minimum Percentage as per AICTE) in. Civil Engg.
761	PGQP38	Textile Technology	M. Tech.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	BE/B.Tech. (Minimum Percentage as per AICTE) in Textile Technology/Textile Chemistry/ Textile Engineering/Man-made fibre technology/Carpet Engineering/ Carpet & Textile Technology/Technical Textile/Jute & Fibre Technology.
762	PGQP38	Textile Chemistry	M. Tech.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	BE/B.Tech (Minimum Percentage as per AICTE) in Textile Technology/Textile Chemistry/ Textile Engineering/Man made fibre technology/Carpet Engineering/ Carpet & Textile Technology/Technical Textile/Jute & Fibre Technology.
763	PGQP38	Transport Economics & Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	National Rail and Transportation Institute	Bachelor's degree in any discipline with Mathematics or Statistics as one of the subjects, with aggregate marks or CGPA/CPI of at least 55% (50% for OBC/SC/ST).
764	PGQP38	Logistics & Supply Chain Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	National Rail and Transportation Institute	Bachelor's degree in any discipline with Mathematics or Statistics as one of the subjects, with aggregate marks or CGPA/CPI of at least 55% (50% for OBC/SC/ST).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
765	PGQP38	Transport Information Systems & Analytics	M.Sc.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	National Rail and Transportation Institute	Bachelor's degree in any discipline with Mathematics or Statistics as one of the subjects, with aggregate marks or CGPA/CPI of at least 55% (50% for OBC/SC/ST).
766	PGQP38	Transport Technology & Policy	M.Sc.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	National Rail and Transportation Institute	Bachelor's degree in any discipline with Mathematics or Statistics as one of the subjects, with aggregate marks or CGPA/CPI of at least 55% (50% for OBC/SC/ST).
767	PGQP38	Railway Systems Engineering & Integration	M.Sc.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	National Rail and Transportation Institute	Bachelor's degree in any discipline with Mathematics or Statistics as one of the subjects, with aggregate marks or CGPA/CPI of at least 55% (50% for OBC/SC/ST).
768	PGQP38	Business Studies	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Central Tribal University Andhra Pradesh	Bachelor's degree in any discipline with 50% marks (45% in case of SC/ST/PWD) from a recognized Indian or foreign University.
769	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD
770	PGQP38	Tourism & Travel Management	MTTM	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	North-Eastern Hill University	Bachelor's Degree Course (10+2+3) or its equivalent in any discipline from a recognized University/Institute with minimum of 50% marks in aggregate or equivalent (45% for SC/ST candidates) shall ordinarily be considered for admission. Students appearing in the final examination and expecting their results by July, 2021 may also apply.
771	PGQP38	Rural Development & Agri Production	M.Sc.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	North-Eastern Hill University	B.Sc. degree in Agriculture and those having B.Sc. with Zoology, Botany, Horticulture, Forestry or Biochemistry are also eligible to apply.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
772	PGQP38	General Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	North-Eastern Hill University	Bachelor's Degree in 10+2+3/4 mode in any discipline with minimum 50% (45% in case of SC/ST) aggregate marks from a recognized Indian or Foreign University/ Institution. With valid MAT Score. The final decision for admission shall be on the basis of (i) aggregate MAT score, (ii) group discussion, and (iii) personal interview scores of the candidate as per the weightage given below: a) Aggregate percentage of MAT score: 80% b) Group discussion: 10% c) Personal interview: 10%
773	PGQP38	Service Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	North-Eastern Hill University	Bachelor's Degree in 10+2+3/4 mode in any discipline with minimum 50% (45% in case of SC/ST) aggregate marks from a recognized Indian or Foreign University/Institution. With valid MAT Score. The final decision for admission shall be on the basis of (i) aggregate MAT score, (ii) group discussion, and (iii) personal interview scores of the candidate as per the weightage given below: a) Aggregate percentage of MAT score: 80% b) Group discussion : 10% c) Personal interview : 10%
774	PGQP38	Agri Business & Food Technology	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	North-Eastern Hill University	A candidate with 55% marks (relaxable up to 5% for SC/ST candidates) in the aggregate in B.Sc. (Life Sciences/ Zoology, Botany, Chemistry, Applied Chemistry, Micro-biology, Bio-Chemistry, Food Preservation, Agriculture, Food Technology) or any graduate in Agriculture Science/Technology/ Animal Husbandry shall be considered for admission. Valid MAT score is compulsory for admission.
775	PGQP38	Business Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
776	PGQP38	Tourism and Travel Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply
777	PGQP38	Marketing Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
778	PGQP38	Tourism	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
779	PGQP38	Human Resource	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
780	PGQP38	Advertising & Public Relations	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
781	PGQP38	Entrepreneurship	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
782	PGQP38	Business Economics	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
783	PGQP38	Business Analytics	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical /Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks and mathematics up to 10+2 level.
784	PGQP38	International Business	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
785	PGQP38	Financial Services	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
786	PGQP38	e-Commerce	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
787	PGQP38	Foreign Trade	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
788	PGQP38	Computer Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
789	PGQP38	Disaster Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
790	PGQP38	Public Administration and Policy	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
791	PGQP38	Rural Development	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
792	PGQP38	Media Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
793	PGQP38	Financial Administration	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
794	PGQP38	Journalism & Mass Communication - 2 Yrs.	M.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Devi Ahilya Vishwavidyalaya, Indore	Graduation in any stream with minimum 50% marks.
795	PGQP38	Human Resource Management (Rural Management)	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Babasaheb Bhimrao Ambedkar University	Graduation degree from any recognized University with 50% marks (45% for SC/ST/PwD candidates) from recognized University/Institution.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
796	PGQP38	Marketing Management, Human Resource Management, Finance Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Babasaheb Bhimrao Ambedkar University	Graduation degree from any recognized University with 50% marks (45% for SC/ST/PwD candidates) from recognized University/Institution.
797	PGQP38	Financial management/ Foreign Trade/ Risk & Insurance	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.
798	PGQP38	Agribusiness	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Banaras Hindu University	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.
799	PGQP38	Master of Tourism and Travel Management	MTTM	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Banaras Hindu University	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.
800	PGQP38	Masters in Corporate Communication Management	M.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent degree with a minimum of 50% aggregate marks.
801	PGQP38	Food & Agri-Business Business Analytics Digital Marketing Human Resource Management Banking & Financial Services Health & Hospital Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Apex University, Rajasthan	Passed in Bachelor's degree (any discipline) or equivalent. Obtained at least 45%

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
802	PGQP38	(Dual Specialization) Marketing Finance Human Resource Information Systems Operations & Supply Chain Management	M.B.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Apex University, Rajasthan	Passed in Bachelor's degree (any discipline) or equivalent. Obtained at least 45%
803	PGQP38	Financial Technology	M.B.A	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Pondicherry University	a) B.E./B.Tech. - Any discipline b) B.Com. with any specialization c) B.Sc. Computer Science/ Information Technology/Statistics/ Mathematics/ Electronics d) BCA e) BBA f) B.A. Economics Note: The candidate should have studied the following subjects in their under graduation: 1) Statistics/ Mathematics 2) Computer Programming/ Database Management
804	PGQP38	Garment Production & Export Management	M.A.	Pattern 3(PGQP38) (100 Questions comprising of Language Comprehension/ Verbal Ability, Numerical / Quantitative Ability, Data Interpretation and Logical Reasoning)	Apex University, Rajasthan	Candidate must have 40% or more at graduation level from the Arts / Science / Commerce / Fine Arts / Social Science.
805	PGQP39	Painting	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50 %marks in BFA/BVA (4 YEAR) in relevant stream OR Equivalent Grade from are cognized University or an equivalent examination in relevant stream.
806	PGQP39	Sculpture	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50 %marks in BFA/BVA (4 YEAR) in relevant stream OR Equivalent Grade from are cognized University or an equivalent examination in relevant stream.
807	PGQP39	Painting	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's Degree in Fine Arts BFA/BVA or BA (Fine Arts). NOTE: Each applicant must also send a soft copy of the online application along with 15 properly labeled digital images of recent works to snfa.entranceimages@uohyd.ac.in
808	PGQP39	Printmaking	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's Degree in Fine Arts BFA/BVA or BA (Fine Arts). NOTE: Each applicant must also send a soft copy of the online application along with 15 properly labeled digital images of recent works to snfa.entranceimages@uohyd.ac.in

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
809	PGQP39	Sculpture	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's Degree in Fine Arts BFA/BVA or BA (Fine Arts). NOTE: Each applicant must also send a soft copy of the online application along with 15 properly labeled digital images of recent works to snfa.entranceimages@uohyd.ac.in
810	PGQP39	Art History & Visual Studies	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor Degree in Fine Arts: BFA, BVA or BA (Fine Arts). Candidates from related disciplines like History, Sociology, Literature and Anthropology may also be considered provided they demonstrate evidence of aptitude in Art History, capacity to read visual images and demonstrate adequate knowledge of contemporary artistic practices. Students must provide evidence of training or practice in visual arts at the time of the oral interview by bringing sketchbooks, art works or photographs of their original art works.
811	PGQP39	Fine Arts(Painting)	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any discipline with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University. Note: Selection will be done on the basis of Aptitude test of 100 marks with 60% weightage to Practical and 40% weightage to viva-voce examination of the candidates shortlisted on the basis of entrance examination.
812	PGQP39	Fine Arts	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.V.A. or B.F.A. in Drawing & Painting and Modeling & Sculpture OR Appeared / appearing in final examination of B.V.A. or B.F.A-2022 in the above mentioned discipline.
813	PGQP39	Drawing & Painting	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation with Drawing & Painting as one subject and 40% for GEN/OBC/EWS and for SC/ST as per University rules.
814	PGQP39	Fine Arts	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates with Bachelor in Visual Arts or Bachelor's degree in Fine Arts are eligible to apply; 45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination.
815	PGQP40	Defence and Strategic Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Gujarat	Bachelor's degree in any discipline.
816	PGQP40	Law	L.L.B.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Haryana	Three Year Law Degree Course: An applicant who has graduated in any discipline of Knowledge from a University established by an Act of Parliament or by a State legislature or an equivalent national institution recognized as a Deemed to be University or foreign University recognized as equivalent to the statutes of an Indian University by an authority competent to declare equivalence. Minimum qualifying marks in graduation: 45% for General Category (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
817	PGQP40	Tribal Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Himachal Pradesh	A Bachelors/UG degree from a recognized University or an equivalent examination.
818	PGQP40	Bachelor of Library & Information Science(One Year)	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Himachal Pradesh	Although this programme of study has nomenclature of Bachelor Programme, but this programme is a PG programme which can only be pursued after Bachelor/UG Degree). A minimum of 50% Marks or an equivalent grade in Bachelors / UG degree of a recognised University or anequivalent examination in any discipline. The admissions are made through entrance test.
819	PGQP40	Ambedkar Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Himachal Pradesh	A Bachelors/UG degree from a recognized University or an equivalent examination.
820	PGQP40	Jammu & Kashmir Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Himachal Pradesh	A Bachelors/UG degree from a recognized University or an equivalent examination.
821	PGQP40	Deen Dayal Upadhyay Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Himachal Pradesh	A Bachelors/UG degree from a recognized University or an equivalent examination.
822	PGQP40	Hindu Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Himachal Pradesh	A Bachelors/UG degree from a recognized University or an equivalent examination.
823	PGQP40	Gender Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	University of Hyderabad	With at least 50% marks in the Bachelor's degree in any stream from Social Sciences or Humanities or Sciences with a minimum of 50%
824	PGQP40	Anthropology	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	University of Hyderabad	At least 50% marks in the Bachelor's degree.
825	PGQP40	National Security Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 55% of total marks (50% in case of SC/ST and persons with disabilities).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
826	PGQP40	Indian Scripts- Brahmi and Sharda	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Jammu	Graduation in any stream from a recognized University or equivalent with knowledge of Indian language.
827	PGQP40	Shavism	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Jammu	Graduation in any stream from a recognized University or equivalent.
828	PGQP40	Indian Mystical thoughts	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Jammu	Graduation in any stream from a recognized University or equivalent
829	PGQP40	Tibetan language and culture	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Jharkhand	Bachelors Degree in any Discipline with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
830	PGQP40	Anthropology	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Jharkhand	Bachelors' Degree in any Discipline with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD.
831	PGQP40	Folkloristic and Tribal Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non- migrant Pandits). All seats will be filled on the basis of merit in the Common University Entrance Test 2022 to be conducted by NTA.
832	PGQP40	Tribal Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central Tribal University Andhra Pradesh	Graduation in any stream from a recognized University or equivalent.
833	PGQP40	Islamic Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kashmir	Bachelor's Degree in any Discipline from recognised University with at least 50% marks or its equivalent on grading scale of respective University (45% for OBC/SC/ST/PwD/Candidates.
834	PGQP40	Comparative Religion	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kashmir	Bachelor's Degree in any discipline from a recognised University with at least 50% marks or its equivalent on grading scale of respective Universities (45% for OBC/SC/ ST /PWD candidates)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
835	PGQP40	Guidance & Counselling	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kashmir	Bachelor's Degree from a recognised University/ Institute having 50% marks or its equivalent on Grading Scale of respective Universities / Institutes (45% for OBC/ SC / ST/ PWD candidates)
836	PGQP40	Peace and Conflict Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kashmir	Bachelor's Degree from a recognised University/Institute having 50% marks or its equivalent on Grading Scale of respective Universities / Institutes (45% for OBC/ SC / ST/ PWD candidates)
837	PGQP40	Alternate Banking	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kashmir	Bachelor's Degree from a recognised University/Institute with Economics/Math/Statistics/ Islamic Studies as one of the subject or B. Com. or BBA with 55% or its equivalent on Grading Scale of respective Universities/ Institutes (45% for OBC/ SC / ST/ PWD candidates)
838	PGQP40	Media Writing and Digital Communication	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Rajasthan	Graduation degree (three years) in any discipline from a recognized University possessing a minimum of 50% marks or equivalent grade in aggregate for General category and 45% marks for SC/ST/OBC/PWD/EWS candidates.
839	PGQP40	Cultural Informatics	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Rajasthan	Graduation degree (three years) in any discipline from the recognized University possessing a minimum of 50% marks or equivalent grade in aggregate for General category and 45% marks for SC/ST/OBC/PWD/EWS candidates.
840	PGQP40	Digital Society	M.Sc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Rajasthan	Graduation degree (three years) in any disciplines from the recognized university possessing a minimum of 55% marks or equivalent grade in aggregate for General category and 50% or equivalent grade for SC/ST/OBC/PWD/EWS candidates. The Graduate Degree may be in any of the following areas: Sciences, Social Sciences, Commerce and Management, Arts and Humanities, Computer Sciences, and Engineering.
841	PGQP40	Development Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University South Bihar	Bachelor's Degree in any discipline with a minimum of 50% marks for General / OBC/EWS candidates and 45% marks for SC/ST / PWD candidates from any recognised University.
842	PGQP40	Cultural Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Tezpur University	Bachelor's Degree in any Discipline with minimum 45% marks or equivalent Grade Point, in the Major/Honours Subject, or 50% aggregate marks if not having any Major/Honours Subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
843	PGQP40	Women's Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Tezpur University	Bachelor's Degree in any discipline. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
844	PGQP40	Library and Information Science	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Tripura University	Passed Bachelor's degree (Pass/Hons) in any area OR Appeared/ appearing in final examination-2022 of any Bachelor's degree.
845	PGQP40	Finance & Taxation	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Tripura University	Passed Bachelor's degree in any discipline OR Appeared/ appearing in final examination of Bachelor's degree in any discipline in 2022.
846	PGQP40	NRI Laws	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kerala	Graduation (Bachelor's Degree) of 3 year (6 semesters) duration in any discipline from a recognized university. No upper age limit.
847	PGQP40	Life Skills Education	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline from a recognized University. No upper age limit.
848	PGQP40	Law	L.L.B.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	As per BCI Rules of Legal Education, 2008 (Eligibility for General Category- 45%, OBC- 42%, SC&ST- 40% in Graduation)
849	PGQP40	Defense & Strategic Studies	M.A./M.Sc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Sc./BA Defense & Strategic Studies) with 45% for GEN/OBC/EWS and 40% for SC/ST category.
850	PGQP40	Library & Information Science	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
851	PGQP40	Anthropology	M.A./M.Sc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.A. with 40% for GEN/OBC/EWS category and SC/ST as per University rules or B. Sc. (Bio group) with 45% marks for GEN/OBC/EWS and for SC/ST as per University rules
852	PGQP40	Women Studies	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
853	PGQP40	Physical Education	B.P. Ed.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Bachelor's Degree in any discipline with 50% marks and having at least participation in Inter- college/Inter- Zonal /District/School competition in sports and games as recognized by AIU/IOA/SGFI/Govt. of India. OR Bachelor Degree in Physical Education with 45% marks. OR Bachelor's Degree in any discipline with 45% marks and studied Physical Education as compulsory/elective subject. OR Bachelor's Degree with 45% marks and having participated in National/ Inter-University/State competitions or secured 1st, 2nd or 3rd position in Inter-college/Inter-zonal/District/ School competition in sports and games as recognized by AIU/IOA/SGFI/Govt. of India OR 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 Graduation with 45% marks and at least three years of teaching experience (For deputed in- service candidates i.e. Trained Physical Education teacher/Coaches) (The relaxation in the percentage of marks in the qualifying examination and in the reservation of seats for SC/ST/OBC and other categories shall be as per the rules of the Central Govt. of India. Age limit-28 years.
854	PGQP40	National Security Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Manipur University	Honors/Core/Major in Defence Studies/Defence and Strategic Studies with 45%. Bachelor's Degree in any disciplines other than Fine Arts/Dance and Music, with 45% marks in aggregate. A relaxation of 5% will be there for SC/ST and PWD.
855	PGQP40	Adult Continuing Education and Extension	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Manipur University	Bachelor's degree in any discipline with a minimum of 45 % of marks; 5% marks relaxation for SC/ST/OBC/Differently Abled Persons (DAP)/Sports Persons of Eminence/Children of Ex-Servicemen.
856	PGQP40	Entrepreneurship & Foreign Trade	M.Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Manipur University	Graduate in any subject from a recognised Institute/University is eligible to apply for admission in the M. Voc. courses. Preference shall be given to the candidates who has completed the B.Voc. courses in the relevant trade.
857	PGQP40	Tourism & Hospitality Management	M.Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Manipur University	Graduate in any subject from a recognised Institute/University is eligible to apply for admission in the M. Voc. courses. Preference shall be given to the candidates who has completed the B.Voc. courses in the relevant trade.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
858	PGQP40	South East Asian Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Manipur University	Any Graduate from a recognised university with 45% marks in aggregate.
859	PGQP40	Ancient Indian Management Techniques	MAIMT	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	National Sanskrit University, Tirupati	Graduates from any discipline having secured a minimum of 50% marks are eligible to join in this programme.
860	PGQP40	Library and Information Science	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Min. 50% aggregate at Graduation or Post Graduation from any recognized university/institution. Max. age limit: 25 years.
861	PGQP40	Computational Linguistics	PG Diploma (PGDCL)	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Minimum 50% aggregate at Graduation Level from any recognized university or equivalent.
862	PGQP40	Computational Linguistics	Certificate Course (CCCL)	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Minimum 50% aggregate at Graduation Level from any recognized university or equivalent.
863	PGQP40	Physical Education	B.P. Ed.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	As per NCTE norms (Graduation) Max. age limit: 25 years.
864	PGQP40	Women's Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
865	PGQP40	Human Rights and Inclusive Policy	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
866	PGQP40	South Asian Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50 % of marks.
867	PGQP40	Intellectual Property Rights	PG Diploma	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Pondicherry University	Any Bachelor's degree with minimum of 50% marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
868	PGQP40	Gandhian and Peace Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Central University Bihar	Bachelor's Degree in any discipline from a recognised Indian or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/Divyang candidates.
869	PGQP40	Library and Information Science	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Central University Bihar	Graduation in any discipline from any Central/State government recognized University or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade [5% relaxation for SC/ST/OBC (Non-Creamy Layer)/PWD category candidates].
870	PGQP40	Gandhi & Peace Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD
871	PGQP40	Women Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD
872	PGQP40	Dalit and Tribal Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD
873	PGQP40	Buddhist Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
874	PGQP40	Anthropology	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
875	PGQP40	Folkloristics	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
876	PGQP40	Media Technology	M. Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Indira Gandhi National Tribal University Amarkantak	A Candidate who has passed B.Voc. or Graduation in any discipline with minimum 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
877	PGQP40	Software Development	M. Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Indira Gandhi National Tribal University Amarkantak	A Candidate who has passed B.Voc. or Graduation in any discipline with minimum 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
878	PGQP40	Tribal Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	IGNTU-Regional Centre Manipur	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
879	PGQP40	Development Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Rajiv Gandhi National Institute of Youth Development	Bachelor's Degree in any discipline with a minimum of 50% of marks.
880	PGQP40	Manuscriptology & Paleography	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
881	PGQP40	Intergrated Rural Development & Management	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under 10+2+3 pattern with a minimum of 50% aggregate marks OR equivalent degree with a minimum of 50% aggregate marks.
882	PGQP40	Anthropology	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
883	PGQP40	Conflict Management Development	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
884	PGQP40	Personnel Management and Industrial Relation (MPMIR)	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under 10+2+3 pattern OR its equivalent degree with a minimum of 50% aggregate marks.
885	PGQP40	Retail & Logistics Management	M.Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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 marks 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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
886	PGQP40	Hospitality and Tourism Management	M.Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
887	PGQP40	Fashion Tech. and Apparel Design	M.Voc.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
888	PGQP40	Social Work	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree 10+2+3 with a minimum of 50% aggregate marks OR equivalent in any discipline.
889	PGQP40	Social Exclusion & Inclusive policy	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under 10+2+3 with a minimum of 50% aggregate marks.
890	PGQP40	Heritage Management	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under at least (10+2+3) pattern OR equivalent with a minimum of 50% aggregate marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
891	PGQP40	B.P.Ed. (Bachelor of Physical Education)	B.P. Ed.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	(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 4.2.2. (2) Professional Course Duration of Test and Structure of Question Paper of 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.
892	PGQP40	Public Administration	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Bachelor's Degree in any discipline under 10+2+3 pattern OR equivalent with a minimum of 50% aggregate marks.
893	PGQP40	M.Lib.I.Sc. Library Science	M.Lib & Information Science	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
894	PGQP40	LL.B. (Hons.) (Bachelor of Laws)	L.L.B.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
895	PGQP40	Archival Studies & Management	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	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.
896	PGQP40	Gender Studies	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	Passed Graduation in any discipline with at least 50% marks.
897	PGQP40	Home Science	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.
898	PGQP40	MAYS/MSYS	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.
899	PGQP40	Library and Information Science	M.Lib & Information Science	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Tripura University	Passed in B. Lib. Inf. Sc. OR Appeared or appearing in the final examination-2022 of B. Lib. Inf. Sc.
900	PGQP40	Business Management	M.B.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
901	PGQP40	Rural Development	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
902	PGQP40	Bachelor of Library & Information Science	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline : Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 50% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
903	PGQP40	Bachelor of Law	L.L.B.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline : Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
904	PGQP40	Bachelor of Journalism	B.J.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline : Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
905	PGQP40	Library and Information Science	M.Lib & Information Science	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
906	PGQP40	Library and Information Science	B.Lib.I.Sc	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Babasaheb Bhimrao Ambedkar University	Graduate degree in any discipline (3yrs or more) with 50% marks (45% for SC/ST/PwD) from recognized board.
907	PGQP40	Library and Information Science	M.Lib.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Babasaheb Bhimrao Ambedkar University	B. Lib. Sc/ B. Lib. I Sc. With 50% marks (45% for SC/ ST/ PwD candidates) from recognized University/Institution.
908	PGQP40	Mass Communication	M.A.	Pattern 3 (100 comprising of Language Comprehension/Verbal Ability, General Awareness, Computer Basics and Logical Reasoning)	Banaras Hindu University	B. Lib. Sc/ B. Lib. I. Sc. with 50% marks (45% for SC/ ST/ PwD candidates) from recognized University/Institution
909	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
910	PGQP41	New Media	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
911	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
912	PGQP41	Data Journalism	Certificate Course	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
913	PGQP41	News Anchoring	Certificate Course	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
914	PGQP41	Communication (Media Studies)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Graduate in any degree with a minimum of 55% marks.
915	PGQP41	Communication (Media Practice)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Graduate in any degree with a minimum of 55% marks.
916	PGQP41	Mass Communication and New Media	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 55% of total marks (50% in case of SC/ST and persons with disabilities).
917	PGQP41	Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor Degree in any Discipline with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% for SC/ST/OBC (Non-Creamy Layer)/PWD

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
918	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
919	PGQP41	Convergent Journalism	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree in any discipline from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities (45% for OBC/SC/ ST/PWD candidates).
920	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	Any Graduate with minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University/ Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
921	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any discipline with a minimum of 55% marks {50% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
922	PGQP41	Culture and Media Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Graduation degree (three years) in any discipline from the recognized University possessing a minimum of 50% marks or equivalent grade in aggregate for General category and 45% marks for SC/ST/OBC/PWD/EWS candidates. International /Foreign students can also take admission through ICCR or any other proper channel.
923	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any discipline from recognised University with a minimum of 55% marks for General / OBC/EWS candidates and 50% marks for SC/ST / PWD candidates.
924	PGQP41	Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Any Bachelor's degree from a recognized university with at least 55% marks for General Category, 50% marks for OBC (Non-creamy Layer) and 45% marks for SC/ST/PWD candidates at Graduate level.
925	PGQP41	Mass Communication and Journalism	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any Discipline with minimum 45% marks or equivalent Grade Point, in the Major/Honours Subject, or 50% aggregate marks or equivalent Grade Point, if not having any Major/Honours Subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
926	PGQP41	Communication for Development	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	Bachelor's Degree in any Discipline with minimum 45% marks or equivalent Grade Point, the Major/Honours Subject, or 50% aggregate marks or equivalent Grade Point, if not having any Major/Honours Subject. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
927	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed Bachelors degree from any discipline OR Appeared or appearing in final examination of any Bachelor's programme in 2022.
928	PGQP41	Journalism & Mass communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
929	PGQP41	Journalism & Mass communication	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
930	PGQP41	Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Graduate in any discipline; 50% marks in aggregate or equivalent grade for General and OBC.
931	PGQP41	Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Hons. Graduate with 45 % marks or Pass Graduate with 56 % marks.
932	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	The English and Foreign Languages University	Pass in the Bachelor's degree in any discipline with 55% marks for general/OBC candidates, and 50% marks for SC/ST/Differently-abled category candidates OR pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility marks as mentioned above) (Note: In the case of Hons. degree, only Hons. marks will be considered.)
933	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	Graduation in any Discipline with Min. 50% aggregate or equivalent from any recognized University /institution. Max. age limit: 25 years.
934	PGQP41	Electronic Media	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree with a minimum of 55 % of marks in any discipline from a recognized university under 10+2+3 system.
935	PGQP41	Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks.
936	PGQP41	Journalism and Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Graduation in any Discipline from a recognized Indian or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade [5% relaxation for SC/ST/OBC (Non-Creamy Layer)/PWD category candidates].
937	PGQP41	Mass Media/ Mass Communication	Master of Journalism and Mass Communication (MJMC)	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Tribal University Andhra Pradesh	Bachelor's degree in any discipline with 50% marks (45% in case of SC/ST/PWD) from a recognized Indian or foreign University.
938	PGQP41	Film Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD.
939	PGQP41	Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
940	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors) of three year or more duration in any discipline securing an aggregate of 50% (relaxable by 5% for SC/ST. Selection will be based on admission test and relevant NEHU criteria.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
941	PGQP41	Journalism & Mass Comm.	M.A. JMC	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
942	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
943	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50 % marks (45 % for SC/ST /PwD) in any discipline from recognized University/Institute.
944	PGQP41	Journalism & Mass Communication	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Passed in Bachelors degree (any discipline) or equivalent.
945	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	Bachelor's degree with at least 50% marks or Equivalent Grade in Social Sciences or Humanities subjects OR 55% marks in any other subject.
946	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline with at least 45% marks or equivalent grade (5% relaxation for SC, ST & OBC candidates)
947	PGQP42	Politics and International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline.
948	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
949	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
950	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	Bachelor's degree with at least 50% marks or Equivalent Grade in Social Sciences or Humanities subjects OR 55% marks in any other subject.
951	PGQP42	Public Policy and Public Administration	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 55% of total marks (50% in case of SC/ST and persons with disabilities).
952	PGQP42	Political Sciences with specialization in International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelors' Degree in any Discipline with a minimum 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
953	PGQP42	Public Administration	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelors' Degree in any Discipline with a minimum 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
954	PGQP42	Public Administration	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	Bachelor's Degree in any discipline with a minimum of 50% of marks.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
955	PGQP42	Public Administration & Governance	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in any discipline from a recognized University, College, or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
956	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognised University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Political Science as one of the subjects during each Semester /Year (45% for OBC /SC /ST/ PWD candidates).
957	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with Political Science with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate or Bachelor's degree in any other discipline with 60% marks {55% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
958	PGQP42	Politics and International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with Political Science with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate or Bachelor's degree in any other discipline with 60% marks {55% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University.
959	PGQP42	Public Policy, Law and Governance	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree (in any discipline) from any recognized University with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade in aggregate for SC/ST/OBC/PWD/EWS candidates.
960	PGQP42	Political Science and International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree in any discipline from any recognised University with a minimum of 50% marks for General / OBC/EWS candidates and 45% marks for SC/ST / PWD candidates.
961	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.A. (Hons. / Pass) in Political Science OR Appeared / Appearing in final examination of BA - 2022 in Political Science
962	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
963	PGQP42	International Relations and Political Sciences	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in International Relations, Political Science, Public Administration, Economics, History, Law, Media and communication studies, with not less than 50% marks or equivalent grade or other social sciences and humanities with not less than 50% marks or equivalent grade and also with minimum of 50% marks or equivalent grade in political science/ world history as subsidiary/ complimentary in aggregate from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
964	PGQP42	Public Administration and Policy Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
965	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.
966	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination. Or 45% marks both in aggregate and in the subject concerned in the Bachelors Degree Examination for candidates who do not have Honours/Major.
967	PGQP42	International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Honours Graduate with 45 % marks or Pass Graduate with 56 % marks.
968	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	BA Honours in Political Science with 45 % marks / equivalent grade.
969	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.A (Hons)/B.A. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Political Science as one subject from recognized university/ institution. Max. age limit: 25 years
970	PGQP42	Politics and International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks or equivalent grade.
971	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50% of marks or equivalent grade.
972	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's degree in any discipline from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
973	PGQP42	Public Administration	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's degree in any discipline from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
974	PGQP42	International Relations	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Honours Graduate with 45 % marks or Pass Graduate with 56 % marks
975	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD.
976	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	B.A. Honours/Major in Political Science would be considered for admission into M.A. in Political Science.
977	PGQP42	Political Science /Public Administration	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
978	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
979	PGQP42	Political Science & Human Rights	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	IGNTU-Regional Centre Manipur	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
980	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45% for SC/ST/PwD) in Social Sciences (Political Science, Public Administration, Sociology, History, Economics, International Relations) from recognized University/Institute.
981	PGQP42	Public Administration	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45 % for SC/ST/PwD) in any discipline from recognized University/Institute
982	PGQP42	Politics (with specialization in International Studies)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
983	PGQP42	International Relations and Area Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
984	PGQP42	Political Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree under 10+2+3 pattern of education with at least 50% marks in Social sciences and 55% marks for those who have Bachelor's Degree in science and technology disciplines. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
985	PGQP42	Political science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.
986	PGQP43	Physical Education and Sports	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Bachelor of Physical Education (B.P.Ed.) or equivalent with at least 50% marks OR Bachelor of Science (B.Sc. Sports) in Health and Physical Education with atleast 50% marks (Relaxation of 5% to the SC/ST/PWD /OBC (Non-Creamy Layer) candidates).
987	PGQP43	Physical Education	M.P.Ed	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor of Physical Education (B.P. Ed.) / BSc Health and Physical Education /3 Year B.PE from a recognised University / Institute with at least 50% marks or its equivalent on Grading Scale of respective Universities/ Institutes (45% for OBC /SC/ST /PWD candidates).
988	PGQP43	Physical Education	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	(a) Bachelor of Physical Education (B.P.Ed.) or equivalent with at least 50% marks. OR Bachelor of Science (B.Sc.) in Health and Physical Education with at least 50% marks. (b) The reservation in seats and relaxation in the qualifying marks for SC/ST/OBC/PWD and other categories shall be as per the rule of the Central Government / State Government, whichever is applicable.
989	PGQP43	Physical Education	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor of Physical Education (B.P.Ed.)/B.Sc. Health & Physical Education with 55% marks for General/OBC/EWS candidates and 50% marks for SC/ST/PWD candidates.
990	PGQP43	Physical Education	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Bachelor of Physical Education (B.P.Ed.) or Equivalent with min. 50% marks or appearing in final Semester or Bachelor of Science (B.Sc.) in Health and Physical Education with min.50% marks or appearing in final Semester.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
991	PGQP43	Physical Education	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	(A) Bachelor of Physical Education (B.P.Ed.) or Equivalent with at least 50% marks. OR Bachelor of Science (B.Sc.) in Health and Physical Education with atleast 50% marks. (B) The reservation of seats and relaxation in the qualifying marks for SC/ST/OBC/PWD and other categories shall be as per the rules of the Central Government/State Government, whichever is applicable. Age Limit- 35 Years
992	PGQP43	Physical Education & Sports Science	M PES.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates should have passed B.P.Ed. (4 yr. Integrated) /B.P.Ed. (1yr. or 2yr.)/ B.P.E. (3Yr.)/ B.Sc. (Physical Education) / B.P.E.S. (3yr.) with atleast 50% marks in aggregate for General/OBC and 45% for SC/ST candidates.
993	PGQP43	Physical Education	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	As per NCTE norms/ B.P.E.d level Max. age limit: 28 years.
994	PGQP43	Physical Education	M.P.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor of Physical Education (B.P.Ed.) or equivalent with at least 50% marks. OR Bachelor of Science (B.Sc.) in Health and Physical Education with at least 50% marks. M.P.Ed Admission Procedure Admission shall be made on merit on the basis of marks obtained in the entrance examination and Physical Fitness & Game Proficiency Test as follows: a) Men Women 100 meters 100 meters Shot-put (16 lbs) Shot-put (8 lbs) 12 minutes run/ walk minutes run/walk (b) Games Proficiency Test in any one of the following games: Badminton, Basketball, Cricket, Football, Handball, Hockey, Kabaddi, Kho-Kho, Tennis and Volleyball. (a and b) Maximum: 50 marks. Practical = 50 % Marks Entrance Examination (Theory) = 50 % Marks (only those students who have attended the Entrance Examination are eligible for Physical Fitness Test.)
995	PGQP43	Physical Education	M.P.Ed	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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.
996	PGQP44	Economics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	B.R. Ambedkar School of Economics University,	Candidates should have completed B.Sc. (Honours)/ B.A. (Honours) in Economics or B.Sc. / B.A. in Economics with Mathematics and Statistics/Econometrics as major courses in the degree with minimum of 55% (50% for SC/ST) in aggregate. [20 seats intake for Indian candidates + 5 seats for PIO/ Foreign Nationals]

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
997	PGQP44	Financial Economics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	B.R. Ambedkar School of Economics University,	Candidates should have completed B.Sc. (Honours)/B.A. (Honours) in Economics or B.Sc. / B.A. in Economics with Mathematics and Statistics/Econometrics as major courses in the degree with minimum of 55% (50% for SC/ST) in aggregate. [30 seats intake for Indian candidates + 5 seats for PIO/ Foreign Nationals]
998	PGQP44	Economics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	A Bachelor's degree in Economics with at least 50% marks in aggregate and at least 50% marks in Economics; OR Bachelor's degree with at least 60% marks in any of the allied subjects viz. Commerce, Statistics, Mathematics, Engineering or any of the Social Sciences subjects.
999	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline with at least 45% marks or equivalent grade (5% relaxation for SC, ST & OBC candidates).
1000	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Bachelor's degree with Economics as one of the subjects from a recognized Indian or foreign university (foreign recognition to be as per AIU list) with a minimum of 50% aggregate marks or equivalent grade. OR 55% or more marks in Graduate/Post Graduate Degree in any other discipline or subject from a recognized Indian or foreign university (foreign recognition to be as per AIU list). (Relaxation of 5% to the SC/ST/PWD/OBC (Non-Creamy Layer) candidates).
1001	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree from a recognised University or an equivalent examination.
1002	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	A Bachelor's degree in Economics with at least 50% marks in aggregate and at least 50% marks in Economics; OR Bachelor's degree with at least 60% marks in any of the allied subjects viz. Commerce, Statistics, Mathematics, Engineering or any of the Social Sciences subjects.
1003	PGQP44	Financial Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	A Bachelor's degree in Economics with at least 50% marks in aggregate and at least 50% marks in Economics; OR Bachelor's degree with at least 60% marks in any of the allied subjects viz. Commerce, Statistics, Mathematics, Engineering or any of the Social Sciences subjects like History, Political Science, Sociology, Anthropology. And Mathematics at + 2 Level.
1004	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	Bachelor's Degree of at least three years duration from a recognized University with not less than 55% of total marks (50% in case of SC/ST and persons with disabilities). Economics as a compulsory paper in all semesters/years of graduation degree.
1005	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.A./ B.Sc./B.A.(Hons.)/ B.Sc. (Hons.) degree with Economics/ Econometrics/ Statistics /Mathematics as one of the subjects from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with atleast 50% marks aggregate (45% for OBC {NON-CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandiths). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1006	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Economics as one of the subjects during each Semester / Year OR BSc Agriculture Economics/ B.Com./BBA (45% for OBC/ SC /ST/PWD candidates)
1007	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	Any Graduate with Economics Honours/Major having minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University / Institution; or a Graduate in Commerce/ Statistics/ Mathematics/ Engineering or any other Social Science subjects with 60% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University /Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
1008	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University and who had studied Economics/Statistics / Management.
1009	PGQP44	Economics	M.Sc. B.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.Sc./B.A./BBA Degree or its equivalent from a recognized University with minimum of 50% marks or equivalent grade in aggregate for general category and 45% marks or equivalent grade for SC /ST /OBC/ PWD / EWS candidates with Economics as one of the main subjects.
1010	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's degree with Economics as one of the subjects from any recognized University with a minimum of 50% marks or equivalent grade in aggregate for general category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
1011	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree from a recognised university having Economics/Commerce/ Statistics/ Mathematics as a subject (Hons./General) with a minimum of 45% marks for General/ OBC/EWS candidates and 40% marks for SC/ST/PWD candidates.
1012	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Any Bachelor's Degree of a recognized University with a minimum of 55% marks for General Category, 50% marks for OBC (Non-creamy Layer), 45% marks for SC/ST/PWD Candidates and who had studied Economics / Mathematics / Statistics at UG level.
1013	PGQP44	Economics	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BA/B.Sc. (Honours) in Economics OR Passed BA/B.Sc. (Pass) with 50 % (45 % for SC/ST) marks in Economics OR Appeared/Appearing in final examination of B.A./B.Sc. (Hons/Pass) 2022 in Economics
1014	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate from a recognized University. Up to 5% relaxation in minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1015	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation in any discipline with 40% for GEN/OBC/EWS and for SC/ST as per University rules.
1016	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	B.A./B.Sc./B.Com. (Three-Year Courses); 45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination Or 45% marks both in aggregate and in the subject concerned in the Bachelors Degree Examination for candidates who do not have Honours/ Major.
1017	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Graduate degree in Economics with 50 % marks / equivalent grade for General and 45 % marks / equivalent grade for SC/ST/ OBC/DA.
1018	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.A (Hons)/ B.A under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Economics as one subject from recognized university/institution. Max. age limit: 25 years
1019	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in Economics (with Quantitative Techniques / Statistics) or any Bachelors degree in Social Sciences with Economics as a subject, mathematics as a subject at +2/ Higher Secondary level or Bachelor's degree in Commerce or Bachelor's degree in Engineering/ Mathematics/ Statistics/ Operations Research/ Cooperation and Banking with a minimum of 50% of marks, as recognized by Pondicherry University or as recognized by the UGC
1020	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's Degree from a recognised Indian or Foreign University (foreign recognition to be as per AIU list) having Economics/ Commerce / Statistics / Management / Mathematics as a subject (Hons./General) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer) / PWD candidates.
1021	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
1022	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Economics/Mathematics/ Commerce/Management: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
1023	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree with Economics /Psychology/Statistics/ B.Com./B.B.A./ B.Sc. from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% in aggregate in case of General, EWS and OBC Category and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1024	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Graduation degree with 50% marks (45% for SC/ST/PwD) in Economics/ Commerce/ Business Administration/Agricultural Economics or in Science (with mathematics as a paper at intermediate level) from recognized University/Institute.
1025	PGQP44	Economics (with specialization in World Economy)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	(i) Bachelor's degree (with 50% marks in aggregate) in the following subjects: Economics (Honours) with Mathematics as a subsidiary subject; or Mathematics (Honours) with Economics as a subsidiary subject; or Statistics (Honours) with Economics and Mathematics as subsidiary subjects. (ii) Any other Bachelor's degree (with 60% marks in aggregate) with courses in Microeconomics, Macroeconomics, Mathematical Economics and Statistics. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
1026	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks. Knowledge of Mathematics at 10+2 level is expected and will be tested for in the Entrance Examination. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
1027	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	B.A. (Hons)/ B. Com./ B. Tech./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. In addition to above, M.A. Economics curricula requires understanding of Substantial Knowledge of Mathematics and Statistics.
1028	PGQP44	Economics (Energy Economics)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	Graduates with minimum 50% marks in B.A.(Economics), B.A.(Hons.) Economics, B.Com., B.Sc., B.Tech. and MBA are eligible for admission in this course. 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.
1029	PGQP44	Economics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1030	PGQP45	Energy Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in Engineering / Technology in Energy Engineering, Mechanical/Electrical/Chemical Engineering or other relevant branch of Engineering & Technology with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. OR M. Sc. in Physics or other allied subjects with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. Note: If seat(s) under GATE allocation remain(s) vacant, then CUET merit shall be used for admission.
1031	PGQP45	Energy Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	B.E./B.Tech. or equivalent Bachelor's Degree in Mechanical/ Electrical/ Electronics/ Instrumentation/ Chemical/ Agricultural/ Energy Engineering /Civil/Petroleum/Material science/ Engineering Physics/ Renewable Energy. Or M.Sc. Degree in Physics/ Chemistry/Material Science/Engineering Physics/Engineering Science/Polymer Science/Renewable Energy/Energy/ Nanoscience/M. Voc. in Renewable Energy with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
1032	PGQP45	Green Energy Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.E/B.Tech. in Mechanical, Electrical, Electronics, Chemical or Biotechnology OR M.Sc. in Physics, Chemistry, Material Science, Nanoscience or Photonics with Mathematics at B.Sc. level with at least 55% marks in the qualifying examination.
1033	PGQP45	Environmental Engineering & Management	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.Tech. / B.E. degree with a minimum of 55% of marks. or M.Sc. in Physics/ Chemistry /Mathematics/ Life / Environmental Sciences with a minimum of 55% of marks with Mathematics as one of the subject at +2 level
1034	PGQP45	Electrical Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Electrical Engg./ Electrical & Electronics Engg
1035	PGQP45	Electric Drive & Control	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Electrical Engg./ Electrical & Electronics Engg.
1036	PGQP45	Power & Control	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Electrical Engg./ Electrical & Electronics Engg.
1037	PGQP45	Power & Energy Systems	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Electrical Engg./ Electrical & Electronics Engg.
1038	PGQP45	Power Electronics & Drives	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Electrical Engg. / Electrical & Electronics Engg.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1039	PGQP45	Power Systems	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech. (Minimum Percentage as per AICTE) in Electrical Engg./ Electrical & Electronics Engg.
1040	PGQP45	Energy Science & Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	BE/B.Tech (Minimum Percentage as per AICTE) in Chemical Engineering /Chemical Technology /Mechanical Engineering / Energy Engineering /Petroleum / Petrochemical Engineering/ Automobile Engineering
1041	PGQP46	Applied Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Rajiv Gandhi National Institute of Youth Development	B.A./ B.Sc. three years course in Psychology/any Bachelor's degree with Psychology as one of the subjects for at least four semesters from a recognised University with a minimum of 50% of marks.
1042	PGQP46	Applied Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	Bachelor's degree with 50% marks in any discipline from a recognized university.
1043	PGQP46	Psychology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Graduation from any recognized university with a minimum 50 % marks or equivalent grade in aggregate (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
1044	PGQP46	Health Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	University of Hyderabad	With a minimum of 60% marks at the Graduate level with Psychology as one of the subjects for 3 years.
1045	PGQP46	Psychology	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree (Hons.) in Psychology with a minimum 55 % marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD.
1046	PGQP46	Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	Bachelor's degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC (NON-CREAMY LAYER), SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
1047	PGQP46	Psychology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree in any discipline with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
1048	PGQP46	Sports Psychology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in Arts/Science in any subjects with Psychology as the subjects or any other examination recognized equivalent there to or higher degree with 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade for SC/ST/OBC/PWD/EWS candidates.
1049	PGQP46	Psychology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University South Bihar	Bachelor's Degree with Psychology/ Sciences/human Sciences/ Social Sciences/ Life Sciences/Medical Science/ Engineering with a minimum of 50% marks from any recognised University for General/ OBC/EWS candidates and 45% marks for SC/ST / PWD candidates.
1050	PGQP46	Applied Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Any Bachelor's degree from a recognized University with a minimum of 55% marks for General Category, 50% marks for OBC (Non-creamy Layer), 45% marks for SC/ST/PWD Candidates at Graduate

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						level.
1051	PGQP46	Psychology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed BA/BSc. (Hons/Pass.) in Psychology or any other subject other than language groups OR Appeared/ appearing in final examination of BA/BSc (Hons. / Pass) - 2022 in Psychology or any other subject other than language groups.
1052	PGQP46	Psychology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation with Psychology as a subject or B.Sc. B.Ed. with 40% marks for GEN/OBC/EWS and for SC/ST as per University rules.
1053	PGQP46	Psychology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	A Bachelor's degree with 45% marks in Honors/Major in the subject concerned in the Degree Examinations OR 50% marks in Psychology for those who do not have Honors/Major in Psychology OR 50% marks in aggregate for those who do not have psychology in Degree Examination
1054	PGQP46	Psychology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Bachelor's degree in any discipline with 50% marks/ equivalent grade {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized University.
1055	PGQP46	Applied Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.A./ B.Sc. (Hons) three years course in Psychology with at least 55% marks or Bachelor's degree with at least 55% marks in aggregate in any discipline with Psychology as one of the subjects for all three years.
1056	PGQP46	Psychology (Rehabilitation Psychology (PGDRP))	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Bachelor's degree (regular mode) with general Psychology courses in all the three years Or Master's degree in any branch of Psychology either in regular or distance mode, Or Master's degree in counselling Psychology either in regular or distance mode, with a minimum of 55% marks in aggregate. For SC/ST/OBC category, minimum of 50% Marks in aggregate is essential. Entry Qualification shall be from a UGC Recognized University.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1057	PGQP46	Psychology (Child Guidance and Counselling)	Advanced PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	<p>1. Any recognized Master's Degree in Psychology /Social work/ Child Development/ Community Resource Management/ Development Communication Extension / Nursing / Special Education.</p> <p>OR,</p> <p>2. M.Ed. from recognized University.</p> <p>OR,</p> <p>3. Any recognized Bachelor's Degree in Psychology / Social work / Child Development / Community Resource Management / Development Communication Extension / Nursing / Special Education with minimum 05 Years of experience of working with children.</p> <p>OR,</p> <p>4. B.Ed. from recognized University with minimum 04 years of experience of working with children.</p> <p>The candidate must also have studied English (Elective / Core / Functional) (01 paper) at 10+2 level or higher.</p>
1058	PGQP46	Psychology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalyaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
1059	PGQP46	Psychology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree in any discipline from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
1060	PGQP46	Psychology	M.Sc. Human Development & Family Studies	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	B.Sc. in Home Science, Psychology, Zoology, Botany, Chemistr, B.Sc. ECCE (Early Childhood Care & Education) and allied fields with 50% marks (45% marks for SC/ST/PwD candidates) from recognized University/Institute.
1061	PGQP46	Psychology	M.A./ M.Sc	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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 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) mark sheet. Candidates having graduate degree in Science, Engineering & Technology and Medical Sciences without having studied Psychology at the Graduate level are also eligible.
1062	PGQP46	Psychology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in Bachelors degree (any discipline) or equivalent.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1063	PGQP47	Sahitya (Alankara varga)	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani / Madhyama/Sastra Bhushana / Vidyapraveena/Vidyalankara and Vedalankara / Vidwat Madhyama /equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC.</p> <p>(c)B.A. (O.L)/B.A.(L), B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age: 20 years as on 15th August of every year</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1064	PGQP47	Sahitya (Kavya varga)	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani/Madhyama/Sastra Bhushana/ Vidyapraveena/ Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/ UGC.</p> <p>(c) B.A. (O.L)/B.A.(L), B.A./B.A. (Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age: 20 years as on 15th August of every year.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1065	PGQP47	Sahitya	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1066	PGQP48	Advaita Vedanta	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani/Madhyama/Sastra Bhushana/ Vidyapraveena/Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC.</p> <p>(c)B.A. (O.L)/B.A.(L), B.A. / B.A.(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age: 20 years as on 15th August of every year.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1067	PGQP48	Davita Vedanta	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent conducted by state and central institutions approved by the academic council of university/ UGC.</p> <p>(c)B.A. (O.L)/B.A.(L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age: 20 years as on 15th August of every year.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1068	PGQP48	Nyaya	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalankara and Vedalankara / Vidwat Madhyama /equivalent examinations conducted by state and central institutions approved by the academic council of university/ UGC.</p> <p>(c)B.A. (O.L)/B.A. (L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age: 20 years as on 15th August of every year</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1069	PGQP48	Sarvadarshan	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1070	PGQP48	Navya Nyaya	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1071	PGQP48	Mimansa	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain specific knowledge in Sanskrit medium only.</p>
1072	PGQP48	Mimansa	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Banaras Hindu University	<p>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 three years under at least 10+2+3 pattern securing a minimum of 50% maarks in the aggregate including all subjects studies at B.A. level those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						**Domain specific knowledge in Sanskrit medium only.
1073	PGQP48	Mimansa	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra/Bhushana/ Vidyapraveena/Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/ UGC. (c)B.A. (O.L)/B.A. (L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain specific knowledge in Sanskrit medium only.
1074	PGQP48	Advaita Vedanta	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1075	PGQP48	Vishishtaadvait vedanta	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1076	PGQP48	Sankhyayoga	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1077	PGQP48	Sankhyayoga	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Banaras Hindu University	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. **Domain specific knowledge in Sanskrit medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1078	PGQP48	Sankhya Yoga	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalkara and Vedalkara /Vidwat Madhyama/ equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A. (L), B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain specific knowledge in Sanskrit medium only.
1079	PGQP48	Ramananda vedanta	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1080	PGQP48	Kashmirshai vadarshan	M.A. Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1081	PGQP48	Bauddhadar shana	Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1082	PGQP48	Visitadvaita Vedanta	Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/ UGC. (c)B.A. (O.L)/B.A. (L), B.A. /B.A(Hons.)/ B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain specific knowledge in Sanskrit medium only.
1083	PGQP48	Nyaya Vaisheshika	Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1084	PGQP48	Jaina Darshan	Acharya	Pattern 1 (25 General + 75 Domain Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1085	PGQP49	Dharma Sastra	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A. (L), B.A./B.A(Hons.)/ B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain specific knowledge in Sanskrit medium only.
1086	PGQP49	Vastu	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/ UGC. (c)B.A. (O.L)/B.A.(L), B.A./B.A.(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain specific knowledge in Sanskrit medium only.
1087	PGQP49	Paurohitya	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1088	PGQP49	Dharmashastra	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain specific knowledge in Sanskrit medium only.
1089	PGQP50	Nanoscience	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	UG degree in Physics/ Chemistry/ Pharmaceutical Science /Nanoscience/ Nanotechnology/ any area of Basic Sciences with 50% marks in aggregate (5% relaxation for SC, ST, OBC candidates)
1090	PGQP50	Nanoscience	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Master's degree in Science or B.E./B.Tech. in any branch of engineering and technology with 55% marks of a recognized University/ Institution or equivalent grade 'B' in UGC 7-point scale or an equivalent grade in a point scale where grading system is followed. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1091	PGQP51	Sports Physiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in Physiology / Life Sciences/any other branch of Science/ or any other examination recognized equivalent there to or higher degree, any medical (MBBS, BDS, BAMS)/BPT/ allied Medical Sciences degree with 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade for SC/ST/OBC/PWD candidates.
1092	PGQP51	Sports Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in Bio – Chemistry/ Life Sciences/ any other branch of Science/ or any other examination recognized equivalent there to or higher degree, any medical (MBBS, BDS, BAMS)/BPT/ allied Medical Sciences degree with 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade for SC/ST/OBC/PWD candidates.
1093	PGQP51	Sports Nutrition	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in Life Sciences/ Nutrition/ any other branch of Science/ or any other examination recognized equivalent there to or higher degree, any medical (MBBS, BDS, BAMS)/BPT/ allied Medical Sciences degree with 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade for SC/ST/OBC/PWD candidates.
1094	PGQP51	Sports Biomechanics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Bachelor's Degree in Life Sciences/ Biophysics/Engineering/any other branch of Science/ or any other examination recognized equivalent there to or higher degree, any medical (MBBS, BDS, BAMS)/ BPT/ allied Medical Sciences degree with 50% marks or equivalent grade in aggregate for General category and 45% or equivalent grade for SC/ST/OBC/PWD candidates.
1095	PGQP52	Electronics Design and Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	B.E./B.Tech. or equivalent Bachelor's Degree in Electronics/ Electrical/ Instrumentation Engineering or M.Sc. Degree in Electronics/ Instrumentation/ Physics (Electronics as specialization) with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
1096	PGQP52	Electronics & Communication Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.E./B. Tech. in Electronics/ Electronics & Communication /Electronics & Telecommunication/Electrical/Applied Electronics & Instrumentation / Instrumentation/Communication Engineering or M.Sc in Electronics/Physics or other allied Branch of Electronics / Communication OR Appeared/ Appearing in final examination of B.E./ B. Tech./M.Sc. -2022 in above mentioned branches
1097	PGQP52	Design	Master in Design	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech.in any branch of Engineering/B.Des./B.Arch./BFA/BFAD with 60% marks or equivalent
1098	PGQP52	Electronics & Comm. Engineering	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E./B.Tech (Minimum Percentage as per AICTE) in Electronics & Comm. Engg./Electronics Engg/Instrumentation and Control Engineering. / Electrical& Electronics Eng/ Electronics & Instrument/ Instrumentation & Control Engineering.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1099	PGQP52	Digital Communication	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Electronics & Comm. Engg/Electronics Engg/Instrumentation and Control Engineering. / Electrical & Electronics Eng/ Electronics & Instrument/ Instrumentation & Control Engineering.
1100	PGQP52	Communication Engg	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Electronics & Comm. Engg./ Electronics Engg/Instrumentation and Control Engineering./Electrical & Electronics Engg./ Electronics & Instrument/ Instrumentation & Control Engineering.
1101	PGQP52	Micro Electronics Engg	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Electronics & Comm. Engg/Electronics Engg/Instrumentation and Control Engineering. /Electrical & Electronics Eng/ Electronics & Instrument/Instrumentation & Control Engineering.
1102	PGQP52	VLSI Design	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Electronics & Comm. Engg/ Electronics Engg / Electrical & Electronics Eng/ Electronics & Instrumentation Engineering
1103	PGQP52	Electronics	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.Sc. (Hons)/B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with electronics as one subject from recognized university/institution. Max. age limit: 25 years
1104	PGQP52	Electronics & Communication Engineering	M.Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Passed B.E./B.Tech. in ECE/Electrical Engineering/ M.Sc. in Electronics with a minimum of 60% marks in aggregate or 6.0 Credit in 10 point scale (relaxable by 5% for SC/ST candidates). GATE qualified candidates will be given preference.
1105	PGQP53	Embedded and Real Time Systems Engg.	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Tech./B.E (Hons) degree in Electronics & Communication Engineering / Electrical & Electronics Engineering/ equivalent degree in electronics engineering from UGC / AICTE / MHRD recognized University or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri Migrant and non-migrant Pandits) All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.
1106	PGQP54	Artificial Intelligence and Data Science	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Andhra Pradesh	Following degree holders from recognized Universities with at least 50% marks aggregate: a.) B.E. / B.TECH. in Computer Engineering or Computer Science Engineering or Information Technology or Information & Communication Technology or Electronics Engineering or Electronics & Communication Engineering or Electrical Engineering or Instrumentation or equivalent qualification b.) Master of Computer Application (MCA) c.) M.Sc. in Computer Science or Information Technology or equivalent in the relevant field

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1107	PGQP54	Computer Science and Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jammu	B. Tech. / B.E. in Computer Science and Engineering / Information Technology/ Electronics and Communication or M.C.A or M.Sc. (Computer Science/IT). In addition, candidates of General & OBC category must have secured at least 60% marks at the qualifying degree level; but for SC/ST/ PwD category candidates, this percentage is 55%. GATE qualified candidates will be preferred.
1108	PGQP54	Computer Sciences and Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in Engineering / Technology in Energy Engineering, Mechanical/Electrical/Chemical Engineering or other relevant branch of Engineering & Technology with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. OR M. Sc. in Physics or other allied subjects with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. Note: If seat(s) under GATE allocation remain(s) vacant, then CUET merit shall be used for admission.
1109	PGQP54	Engineering & Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	B.E/ B.Tech. in CSE (Computer Science Engineering/IT (Information Technology) through regular course of study from an UGC/AICTE approved institution with at least 55% marks (50% for OBC /SC/ST/PWD candidates). In addition, the candidates should have valid GATE/NET-JRF /JEST score. However, in case of nonavailability of candidates with valid GATE/ NET-JRF/JEST score, non-GATE/ NET-JRF/ JEST candidates will also be considered for admission. Preference will be given to the candidates having valid GATE/ NETJRF/JEST score.
1110	PGQP54	Computer Science and Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	B.Tech. / B.E. in Computer Science and Engineering / Information Technology / Electronics / Electronics & Communication from a recognized Indian or foreign University/ Graduates (AMIETE/AMIE) from Institution of Electronics and Telecommunication Engineers (IETE) in Computer Science & Engineering with minimum 60% marks or 6.5 CGPA {55% Marks or 6.0 CGPA for SC/ST/OBC (NCL)/PWD} Preference will be given to candidates having valid GATE score.
1111	PGQP54	Computer Science and Technology (Cyber Security)	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	B.Tech. / B.E. in Computer Science and Engineering / Information Technology / Electronics / Electronics & Communication from a recognized Indian or foreign University/ Graduates (AMIETE/AMIE) from Institution of Electronics and Telecommunication Engineers (IETE) in Computer Science & Engineering with minimum 60% marks or 6.5 CGPA {55% Marks or 6.0 CGPA for SC/ST/OBC (NCL)/PWD} Preference will be given to candidates having valid GATE score.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1112	PGQP54	Computer Science (Cyber-Physical Systems)	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	Following degree holders from recognized Universities with minimum score of 50% marks in graduation for general category and minimum 45% marks for reserved categories are eligible: 1. M. Sc. with Physics/Electronics/ Computer Science/Information Technology/or Mathematics 2. B.E./B. Tech. in Computer science / Information technology or related stream 3. MCA (Master of Computer Applications)
1113	PGQP54	Computer Science and Engineering (Information Security)	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Rajasthan	B.E. / B. Tech. degree in the subjects Computer Science / Computer Science & Engineering / Computer Science & Technology / Information technology / MCA / M.Sc.(CS / IT) or equivalent from a recognized University / Institute with 50% marks (45% in case of candidate belonging to reserved category i.e. OBC/SC/ST/ PWD/EWS, etc.) in the qualifying examination. Note: -12 seats are filled through CCMT (https://ccmt.nic.in/) and 11 through CUET or other having Valid GATE score.
1114	PGQP54	Information Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	B.E./B.Tech. or equivalent Bachelor's Degree in Computer Science and Engineering/ Information Technology/ Electronics and Communication Engineering/any other allied Discipline, or MCA or its equivalent Degree, or M.Sc. Degree in Computer Science/ Information Technology/ Electronics/ Mathematics/ Statistics with minimum 50% aggregate marks or equivalent Grade Point. Candidates selected under GATE should have a valid GATE score in Computer Science. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
1115	PGQP54	Computer Science and Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	B.E./B.Tech. or equivalent Bachelor's Degree in Computer Science and Engineering or MCA Degree with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
1116	PGQP54	Computer Science and Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.E./B.Tech. in Computer Science and Engineering/ IT/ Electronics and Telecommunication from any AICTE or University approved Institute OR Passed MCA from any AICTE or University approved Institute and passed in Mathematics in HS level followed by BCA/Physical Science background in UG level OR Passed MSc in Computer Science from recognized University/Institute OR Appeared/ Appearing in final examination- 2022 on the above subjects

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1117	PGQP54	Information Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	<p>Passed B. Tech/B.E. Degree in Information Technology/ Computer Science and Engineering/Computer Engineering/Electronics and Communication Engineering/Electrical and Electronics Engineering/ Software Engineering or equivalent from any AICTE or University approved Institute.</p> <p>OR</p> <p>Passed MCA or its equivalent</p> <p>OR</p> <p>Passed M Sc in Computer Science/ Information Technology/ Electronics</p> <p>OR</p> <p>Appeared/ appearing in final examination on the above subjects in 2022</p> <p>Special Requirement: With first class and not less than 60% aggregate marks (of all the years) or equivalent CGPA of 6.5 (in case of SC/ST and Physically Challenged (PC) candidates 55% aggregate marks or equivalent CGPA of 6.0 is the eligibility requirement), with/without a valid GATE score.</p> <p>GATE qualified candidates will get preference.</p>
1118	PGQP54	Computer Science and Engineering	M.C.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Bachelor's degree in any discipline from recognized University with Mathematics as compulsory subject at 10+2 level and obtained at least 50% for GEN/OBC/EWS and 45% for SC/ST category in the qualifying examination.
1119	PGQP54	Computer Science and Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B.Tech. CSE/IT/M.Sc.(CS/ IT)/ MCA and obtained at least 60% marks in qualifying examination
1120	PGQP54	Information Technology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Bachelors Degree in Science from any University recognized by UGC.
1121	PGQP54	Banking Technology	M.B.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	<p>a) Bachelor's degree in Engineering/Technology (Computer Science & Engineering/ Information Technology) (OR)</p> <p>b) Bachelor's degree in Computer Science/ Information Technology or Bachelor's degree in Computer Applications or Bachelors of Engineering/Technology degree in ECE (OR)</p> <p>c) Bachelor's degree in Electrical and Electronics Engineering/ Electronics and Instrumentation/ Instrumentation and Control Engineering (OR)</p> <p>d) B.Com. (Computer Applications) (OR)</p> <p>e) Any other Bachelor's degree with PGDCA (only from recognized universities) with a minimum of 55% marks in all degrees/ diploma</p> <p>Note: The candidates who have graduated in the following degrees:</p> <ul style="list-style-type: none"> •BE/B.Tech in Instrumentation and Control Engineering (ICE) •B.Com Computer Applications •Any other Bachelor's Degree with PGDCA, should have studied all the following subjects during their undergraduate course: <p>a) Minimum one Computer Programming subject</p> <p>b) Minimum one Data base Management subject</p> <p>c) Minimum one Computer Network</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						subject d)Minimum one Information System/System Analysis/ Software Engineering subject
1122	PGQP54	Computer Science & Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.Tech./ B.E. in Computer Science and Engineering/ Information Technology or equivalent OR M.Sc. in Computer Science/Information Technology/ Software Engineering or equivalent OR MCA with Bachelor's degree in Computer Science/ Computer Applications/ Information Technology OR equivalent Mathematics /Statistics/ Physics/ Electronics/Applied Sciences with a minimum of 55% of marks
1123	PGQP54	Network and Information Security	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.Tech. / B.E. in Computer Science and Engineering / Information Technology / Electronics & Communication Engineering / Electrical and Electronics Engineering / Electronics & Instrumentation Engineering OR M.Sc. in Computer Science / Information Technology / Software Engineering or equivalent OR MCA with Bachelor's degree in Computer Science/ Computer Applications / Information Technology or equivalent / Mathematics / Statistics / Physics / Electronics/ Applied Science with a minimum of 55% of marks in each degree
1124	PGQP54	Computer Science and Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	B.E./B.Tech./B.Sc. (Engg.) degree in the subjects Computer Science/Computer Science & Engineering / Computer Science & Technology/Information Technology/ MCA/M.Sc.(CS/IT) or equivalent from a recognized University/ Institute (by AICTE or the Govt. of India) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1125	PGQP54	Information Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Passed B.E./B.Tech. in Information Technology/Computer Science & Engineering/ Electronics & Communication Engineering/ Electrical Engineering /MCA or M.Sc. in Computer Science/Electronics having secured a minimum of 60% marks in aggregate or 6.0 Credit in 10 point scale (relaxable by 5% for SC/ST candidates). GATE qualified candidates will be given preference.
1126	PGQP54	Cyber Security	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sardar Patel University of Police, Security and Criminal Justice, Jodhpur	B.E./B.Tech. in CS/ECE/IT., MCA or M.Sc.(cs) min 55% marks (5% relaxation for SC/ST/PH)
1127	PGQP54	Computer Science & Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Babasaheb Bhimrao Ambedkar University	Master's degree in Computer Science or Mathematics or Statistics or Operational Research or in any branch of Science or Bachelor's Degree in any branch of Engineering or Master's in Computer Application with at least 50% marks (45% for SC/ST/PwD) from recognized University/Institution
1128	PGQP54	Computer Science & Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Master's degree in Computer Science/ Mathematics/ Statistics/ Operational Research/any branch of Science /Master of Computer Applications (MCA)/Bachelor's degree in any branch of Engineering/ Technology with 55% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)
1129	PGQP54	Data Science	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Master's degree in Computer Science/ Mathematics/ Statistics/ Operational Research/any branch of Science /Master of Computer Applications (MCA)/Bachelor's degree in any branch of Engineering/ Technology with 55% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1130	PGQP54	Computer Engineering Power System Engineering Thermal Engineering Structural Engineering Environmental Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass in B.E/B.Tech (Engg.) or AMIE or equivalent. obtained at least 55% (50% in case of SC/ST).
1131	PGQP54	Computer Science and Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Passed B.Tech/B.E. in Computer Engineering/ Computer Science/ Computer Science and Engineering/ Computer Science and Information Technology/ Computer Technology/ Information Technology/ Computer Science and Systems Engineering/ Computer Science and Technology/ Electronics and Computer Engineering/ Electronics and Information Systems/ Information Technology and Engineering/ Software Engineering or relevant/appropriate branch with with 55% or above marks or equivalent grade (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates).
1132	PGQP55	Nanotechnology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in Engineering / Technology in Material Science and Engineering/ Nanoscience and Nanotechnology/ Nanotechnology/ Mechanical Engineering/ Chemical Engineering/Electrical Engineering/ Ceramic Engineering/ Metallurgical and Materials Engineering/ Metallurgical and Materials Technology/Biotechnology or other relevant branch of Engineering & Technology a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/PWD. OR M Sc. in Nanoscience/ Nanoscience and Technology/Chemistry/ Physics/ Material Sciences/ Life Sciences/ Applied Sciences/Biotechnology or other allied subjects with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD . Note: If seat(s) under GATE allocation remain(s) vacant, then CUET merit shall be used for admission.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1133	PGQP55	Materials Science	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	M. Sc. Physics / Chemistry /Applied Physics/Applied Chemistry /Materials Science/ Nano Science / Polymer Science / Nano Technology/Electronics/Applied Electronics (or) B.E/B.Tech. in Materials Science Engineering/Mechanical Engineering/Mechatronics Engineering/ Automobile Engineering / Petroleum Engineering / Metallurgical Engineering/ Chemical Engineering and Technology / ECE/EIE/EEE / Aeronautical Engineering / Production Engineering/Applied Electronics /Ceramic Technology / Polymer Technology / Nanotechnology.Minimum marks in the qualifying examination for admission is 60% for General Category, 55% for OBC (Non-creamy Layer) and 50% for SC/ST candidates.
1134	PGQP55	Bioelectronics	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tezpur University	B.E./ B.Tech. or equivalent Bachelor's Degree in Electronics and Communication Engineering/ Instrumentation/ Chemical Engineering/ Computer Science and Engineering/ Electrical Engineering/ Biomedical Engineering/ Bioengineering/ Neuroengineering/ Genetic Engineering/ Biotechnology or M.Sc. Degree in Biotechnology/ Biochemistry/ Chemistry/ Polymer Science/ Physics/ Electronics/ Nano Science and Technology/ Instrumentation or MBBS Degree with minimum 50% aggregate marks or equivalent Grade Point. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules.
1135	PGQP55	Material Science & Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.E / B.Tech. in Material Science and Engineering or allied branch of Material Science and Engineering OR Passed B.Tech. in Metallurgy/Materials, Ceramics, Chemical, Mechanical, Electronics and Polymer Engineering OR Passed M.Sc. in Physics, Chemistry, Nanotechnology, Materials Science OR Appeared/ Appearing in final examination on the above subjects in 2022.
1136	PGQP55	Nanoscience & Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	B.E/B/Tech. in Nanoscience and Technology/ Polymer Science and Engg./ Electrical/ Electrical and Electronics/ Electronics and Communication/ Electronics and Instrumentation/ Chemical Technology/ Materials Science and Engg./ Mechanical Engg./ Metallurgical Engg./ Biotechnology with a minimum of 55% of marks. (or) M.Sc. in Physics/ Chemistry/ Applied Physics/ Applied Chemistry/ Electronics/ Materials Science/ Nanoscience and Technology/ Biotechnology/ Biochemistry with a minimum of 55% of marks.
1137	PGQP55	Mechanical Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Mechanical/ Production Manufacturing/Industrial/Aeronautical / Automobile Eng./Manufacturing Technology
1138	PGQP55	Computer Aided Design & Manufacturing	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Manufacturing Engg/Mechanical/Production//Industrial/ Aeronautical/ Automobile Engineering/ Industrial Production Engineering

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1139	PGQP55	Production Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Mechanical/ Production /Manufacturing /Industrial/ Aeronautical Eng/ Automobile Engineering/Industrial Production Engineering
1140	PGQP55	Plastic Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Plastic Engg/Chemical Engg/Chemical Technology/Mechanical Engg/Production/Industrial/Manufacturing Tech. or M.Sc. (Minimum Percentage as per AICTE) in Chemistry/Industrial Chemistry/ Polymer Chemistry
1141	PGQP55	Automation & Robotics Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.Tech. (Minimum Percentage as per AICTE) in ME/EN/EC/CSE/ EI/ Manufacturing Engg/ Production/Industrial Production Engineering
1142	PGQP55	Mechatronics	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in ME/Automobile/Manufacturing/ Production/Electrical and Electronics / ECE/EE/EI/IC/CSE/IT/Mechatronics/Instrumentation Engg.
1143	PGQP55	Nanotechnology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in ECE/EN/ME/EE/ Instrumentation Engg/Chemical Engg/Metallurgical Engg/EI/ Nanotechnology/ Petroleum Engg/Textile Engg & Fiber Science/ Engineering Science or M.Sc. (Minimum Percentage as per AICTE) in Physics /Physics (EC)/Material Science/Solid State Physics/ Nanotechnology / Nanoscience/Chemistry
1144	PGQP55	Manufacturing Science & Technology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech. (Minimum Percentage as per AICTE) in Mechanical/ Production / Manufacturing/Industrial/Aeronautical / Automobile Eng./ Manufacturing Technology
1145	PGQP55	Nanotechnology	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Passed B.E./B.Tech. in Nanotechnology / Biochemical Engineering / Biomedical Engineering/ Biotechnology / Chemical Engineering / Electronics Engineering/ Energy Engineering / Electrical Engineering/Information Technology/ Mechanical Engineering/ Metallurgical Engineering / M.Sc. in Nanoscience / Physics / Chemistry/ Material Science / Electronics / Biotechnology and allied courses having 60% marks in aggregate or 6.0 Credit in 10 point scale (relaxable by 5% for SC/ST candidates) GATE qualified candidates will be given preference.
1146	PGQP56	Chemical & Polymer Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed/Appearing B.E./B.Tech. in Chemical Engineering/Polymer Engineering or Allied Branches of Chemical and Polymer Engineering (4 Years U.G. Engineering Course)/ M.Sc. in Chemistry, Polymer Science, Chemical Science or allied branches (2 Years P.G. Science Course). List of Allied Branches: Rubber Science/ Technology, Material Science/Engineering/ Technology, Bio-Technology, Bio-Engineering, Biomedical Engineering/ Technology, Food Engineering/ Technology, Petroleum Science/Engineering/ Technology, Pulp and Paper Engineering/ Technology, Agriculture Engineering/ Technology, Fuel Technology, Oil and Paints Technology, Energy Engineering/ Technology, Environmental Engineering/

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						Technology , Pharmaceutical Engineering/ Technology, Fiber Science and Technology, Textile Engineering/ Technology, Nanoscience, Nanotechnology, Environmental Engineering/ Technology, Civil Engineering, Mechanical Engineering/ Technology.
1147	PGQP56	Thermal Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.E/B.Tech (Minimum Percentage as per AICTE) in Mechanical/Aeronautical Engg/Automobile Engineering
1148	PGQP57	Water Engineering and Management	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Jharkhand	Bachelor's degree in Engineering / Technology in Civil/Agricultural Engineering with a minimum 55% marks or equivalent grade in aggregate for General Category and 50% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD. Note: If seat(s) under GATE allocation remain(s) vacant, then CUET merit shall be used for admission. Renaming of courses water engineering and management to water resource engineering under process. It shall be renamed after due approval
1149	PGQP57	Agricultural Engineering (Soil and Water Conservation Engineering)	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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
1150	PGQP58	Power and Energy Engg.	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Karnataka	B.Tech./B.E. (Hons.) degree in Electrical Engineering / Electrical & Electronics Engineering / equivalent degree in electrical engineering from UGC / AICTE / MHRD recognized University or foreign university (as per the AIU foreign equivalence list) with at least 50% marks aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD and Kashmiri and non-migrants migrant Pandits). All seats will be filled on the basis of merit in the CUET-2022 to be conducted by NTA.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1151	PGQP58	Electrical Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.E./B.Tech. in Electrical Engineering/ ECE/ Electronics and Telecommunication Engineering/ Instrumentation Engineering from any AICTE or University approved Institute Eligibility OR Appeared/ Appearing in final examination of B.E./B.Tech. - 2022 in Electrical Engineering/ Electronics and Communication Engineering/ Electronics and Telecommunication Engineering/ Instrumentation Engineering from any AICTE or University approved Institute.
1152	PGQP58	Electrical & Electronics Engineering	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. A.P.J. Abdul Kalam Technical University, Uttar Pradesh, Lucknow.	B.Tech (Minimum Percentage as per AICTE) in EE/EN/EC/EI
1153	PGQP58	Energy Systems and Management	M. Tech.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Haryana	Passed B.Tech/B.E. in Electrical Engineering or relevant/appropriate branch with with 55% or above marks or equivalent grade (Relaxation of 5% to the SC/ST/PWD/ OBC (Non-Creamy Layer) candidates)
1154	PGQP59	Library & Information Science	M.Lis.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Graduate in any discipline; 50% marks in aggregate, Graduate in any discipline; 45 % marks in aggregate for PWD/SC/ST Candidates.
1155	PGQP59	Library Science	M.Lis.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Bachelor Degree from any recognized university in any discipline with a minimum 50% marks or equivalent grade in aggregate (45 % marks / equivalent grade in aggregate for SC/ST/ OBC/DA).
1156	PGQP59	Library and Information Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B. Lib. & Inf. Sc. with 50% marks or equivalent from any recognized university / institution. Max. age limit: 27 years
1157	PGQP59	Library and Information Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Any degree with a minimum of 50% of marks.
1158	PGQP59	Library and Information Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	BLISc degree from any Central / State government recognized University or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade [5% relaxation for SC/ST/OBC (Non-Creamy Layer)/PWD category candidates].
1159	PGQP59	Library & Information Science	M.Lib.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	A 3-year degree course (Majors) in any subject securing an aggregate of 50% (relaxable by 5% for SC/ST).
1160	PGQP59	Library Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	B.Lib.I.Sc.: Candidates seeking admission to M.Lib.I.Sc. must have secured 50% marks both in graduation as well as in B.Lib.I.Sc. Examination or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to candidates belonging to SC, ST and PWD categories.
1161	PGQP59	Library and Information Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1162	PGQP59	Library and Information Sciences	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Punjab	Bachelor's degree with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} from a recognized Indian or foreign University.
1163	PGQP59	Library and Information Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Tamil Nadu	Any Bachelor's Degree from a recognized University with at least 50% marks for General Category, 45% marks OBC (Non-creamy Layer) and 40% marks for SC/ST/PWD candidates at Graduate level.
1164	PGQP59	Master of Library & Information Science (One Year)	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% Marks or an equivalent grade in B. Lib. I. Sc. Degree of a recognised University or an equivalent examination in the specified discipline.
1165	PGQP59	Information Science	M.Lib & I.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	Pass with 50% aggregate marks in B. Lib. or equivalent.
1166	PGQP60	Telugu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Andhra Pradesh	With at least 50% marks in the Bachelor's degree with at least 50% marks in Telugu as an optional subject; OR with at least 50% marks in the Bachelor's degree with at least 55% marks in Telugu as the compulsory subject. **Language specific questions would be in Telugu language only.
1167	PGQP60	Gujarati	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Gujarat	Graduate degree in any discipline with a reading, writing and speaking fluency in Gujarati language. **Language specific questions would be in Gujarati language only.
1168	PGQP60	Punjabi	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree with Punjabi Subject from a recognised University. **Language specific questions would be in Punjabi language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1169	PGQP60	Telugu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	University of Hyderabad	With at least 50% marks in the Bachelor's degree with at least 50% marks in Telugu as an optional subject; OR with at least 50% marks in the Bachelor's degree with at least 55% marks in Telugu as the compulsory subject. **Language specific questions would be in Telugu language only.
1170	PGQP60	Urdu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	University of Hyderabad	With at least 50% marks in the Bachelor's degree or equivalent with at least 50% marks in Urdu, Persian or Arabic as optional papers; OR Bachelor's degree or equivalent with at least 55% marks in Urdu, Persian or Arabic as a compulsory subject i.e. as a second language. **Language specific questions would be in Urdu language only.
1171	PGQP60	Kannada	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Karnataka	Bachelor's degree from a recognized Indian or foreign university (as per the AIU foreign equivalence list) and secured a minimum of 50% aggregate (45% for OBC {NON CREAMY LAYER}, SC, ST, PWD, Kashmiri Migrant and non-migrant Pandits) marks and having studied Kannada as an optional subject in all the semesters at undergraduate level All seats will be filled on the basis of merit in the Central Universities Common Entrance Test 2022 to be conducted by NTA. **Language specific questions would be in Kannada language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1172	PGQP60	Urdu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Urdu as one of the subjects during each Semester /Year (45% for OBC/ SC/ ST/ PWD candidates). **Language specific questions would be in Urdu language only.
1173	PGQP60	Odia	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University of Odisha	A Graduate with Odia as a subject at the graduation level with minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) aggregate and in the respective subject from a recognized University /Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022. **Language specific questions would be in Odia language only.
1174	PGQP60	Punjabi Translation	Certificate Course	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Punjab	Minimum 50% marks in graduation, Relaxation in minimum marks will be given as per Government of India policy for reserved categories. **Language specific questions would be in Punjabi language only.
1175	PGQP60	Punjabi	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Punjab	Bachelor's degree with 50% marks {45% in case of SC/ST/OBC (NCL)/PWD} in aggregate from a recognized Indian or foreign University. **Language specific questions would be in Punjabi language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1176	PGQP60	French	Certificate Course	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Punjab	Minimum 50% marks in graduation, Relaxation in minimum marks will be given as per Government of India policy for reserved categories. **Language specific questions would be in French language only.
1177	PGQP60	Classical Tamil Studies	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Tamil Nadu	Bachelor's degree with at least 55% marks for General Category, 50% marks for OBC (Non-creamy Layer), 45% marks for SC/ST/PWD candidates with Tamil as a major subject or as one of the subjects. [Candidates admitted may be provided scholarships and book grant by CICT]. **Language specific questions would be in Tamil language only.
1178	PGQP60	Assamese	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Tezpur University	Bachelors degree with at least 45% in major/ honours in Assamese or Bachelor's degree with Assamese (MIL) having at least 50% in aggregate. Relaxation of 5% marks or equivalent Grade Point for reserved category candidates as per Rules. **Language specific questions would be in Assamese language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1179	PGQP60	Bengali	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Tripura University	Passed B.A. (Hons /Pass) in Bengali OR Appeared/Appearing in final examination of B.A. (Hons./Pass) -2022 in Bengali. **Language specific questions would be in Bengali language only.
1180	PGQP60	Kokborok	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Tripura University	Passed /appeared/ appearing in final examination-2022 of B.A. (Hons./ Pass) in Kokborok OR PG Diploma in Kokborok. **Language specific questions would be in Kokborok language only.
1181	PGQP60	Malayalam	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline with not less than 50% marks or equivalent grade in aggregate and also in Malayalam from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates.The candidates should not have completed 25 years of age as on 01.07.2022. **Language specific questions would be in Malayalam language only.
1182	PGQP60	Kannada	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Kerala	Bachelor's Degree (studied in 10+2+3 system) in any discipline from a recognized University with not less than 50% marks or equivalent grade in aggregate and having studied Kannada as an optional subject/ Language at undergraduate level and having secured a minimum of 50% marks or equivalent grade. Up to 5% relaxation in minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022. **Language specific questions would be in Kannada language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1183	PGQP60	Manipuri	MA	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Manipur University	A graduate with Manipuri Honours/ Electives (Who have studied 4 papers); The candidates should have secured 45% marks in aggregate. **Language specific questions would be in Manipuri language only.
1184	PGQP60	Chinese	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Sikkim University	B.A. Chinese with 50% marks / equivalent grade for General and 45% marks / equivalent grade for SC/ST/OBC/DA. **Language specific questions would be in Chinese language only.
1185	PGQP60	Bhutia	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Sikkim University	BA Hons. In Bhutia with 45% marks. **Language specific questions would be in Bhutia language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1186	PGQP60	Lepcha	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Sikkim University	BA Hons. in Lepcha with 45% Marks. **Language specific questions would be in Lepcha language only.
1187	PGQP60	Limbu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Sikkim University	BA Honours in Limbu with 45% marks for ST & SC candidates and 50% for remaining categories. **Language specific questions would be in Limbu language only.
1188	PGQP60	Nepali	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Sikkim University	Honours graduate in Nepali with 45% marks/equivalent grade. **Language specific questions would be in Nepali language only.
1189	PGQP60	German Language and Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	The English and Foreign Languages University	A Bachelor's degree in German OR a Bachelor's degree in any discipline with a certificate of *B1 level proficiency equivalent to Advanced Diploma in German OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility percentage as mentioned above) **Language specific questions would be in German language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1190	PGQP60	Arabic Language and Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	The English and Foreign Languages University	A Bachelor's degree in Arabic OR a Bachelor's degree in any discipline with a certificate of *B1 level proficiency equivalent to Advanced Diploma in Arabic OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility grade as mentioned above) **Language specific questions would be in Arabic language only.
1191	PGQP60	French Language and Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	The English and Foreign Languages University	A Bachelor's degree in French OR a Bachelor's degree in any discipline with a certificate of *B1 level proficiency equivalent to Advanced Diploma in French OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility grade as mentioned above) **Language specific questions would be in French language only.
1192	PGQP60	Japanese Language and Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	The English and Foreign Languages University	A Bachelor's degree in Japanese OR a Bachelor's degree in any discipline with a certificate of *Japanese Language Proficiency Testing (JLPT) N – III level OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility grade as mentioned above) **Language specific questions would be in Japanese language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1193	PGQP60	Russian Language and Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	The English and Foreign Languages University	A Bachelor's degree in Russian OR a Bachelor's degree in any discipline with a certificate of *B1 level proficiency equivalent to Advanced Diploma in Russian OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility grade as mentioned above) **Language specific questions would be in Russian language only.
1194	PGQP60	Hispanic Language and Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	The English and Foreign Languages University	A Bachelor's degree in Spanish OR a Bachelor's degree in any discipline with a certificate of *B1 level proficiency equivalent to Advanced Diploma in Spanish OR Pursuing the qualifying programme mentioned above (provided the candidate will have passed the examination by the time of the admission and has scored the minimum eligibility grade as mentioned above) **Language specific questions would be in Hispanic(Spanish) language only.
1195	PGQP60	Tamil	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Pondicherry University	Bachelor's degree in Tamil/ B.Litt. with a minimum of 50% of marks or any Bachelor's degree (other than Tamil) having Tamil under part I with a minimum of 50% of marks. **Language specific questions would be in Tamil language only.
1196	PGQP60	French (Translation & Interpretation)	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Pondicherry University	Bachelor's degree in French with a minimum of 50%. (or) any undergraduate degree with 2 years of French in Part-I with atleast 55% of marks in French and 50% in the aggregate of the main subjects in Part-III. (or) any undergraduate degree with an aggregate of 50% in the main subjects in Part-III with 3 years of French(from Certificate to Advanced Diploma) in a university, or an accredited institution (or) DELF B1 from CIEP, Paris. **Language specific questions would be in French language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1197	PGQP60	Marathi	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	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. 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. **Language specific questions would be in Marathi language only.
1198	PGQP60	Marathi	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya , Wardha	Bachelor's degree from a recognized university/ Institute with a minimum 50% marks or equivalent grade in aggregate for General Category and 45% or equivalent grade in aggregate for SC/ST/OBC (non-creamy layer)/ PWD Marathi as subject in 10+2 or Graduate Level . **Language specific questions would be in Marathi language only.
1199	PGQP60	Garo	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit	North-Eastern Hill University	3-year Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines. **Language specific questions would be in Garo language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				/Persian/Pashto /Korean/ Kashmiri)		
1200	PGQP60	Khasi	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	North-Eastern Hill University	3-year Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines. **Language specific questions would be in Khasi language only.
1201	PGQP60	Urdu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Dr. Harisingh Gour Vishwa Vidyalya	Graduation in any Discipline : Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories. **Language specific questions would be in Urdu language only.
1202	PGQP60	Prakrit	Acharya	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Language specific questions would be in Prakrit language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1203	PGQP60	Pali	Acharya	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Language specific questions would be in Pali language only.
1204	PGQP60	Chinese	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/French/Assamese/ Bengali/ Kokborok/Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/Limbu/Nepali/German/Arabic/Russian/ Japanese/Hispanic(Spanish)/Tamil/Marathi/Pali/ Garo/Khasi/Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Gujarat	B.A. in Chinese OR Graduation in any Discipline + Diploma/Advanced Diploma in Chinese OR Graduation in any Discipline + HSK-5 **Language specific questions would be in Chinese language only.
1205	PGQP60	German Studies	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Gujarat	B.A. in German OR Graduation in any Discipline + Advanced Diploma / B2.2 level with 50% marks (5% relaxation for SC, ST & OBC candidates) **Language specific questions would be in German language only.
1206	PGQP60	Persian	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Persian language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1207	PGQP60	Pashto	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Pashto language only.
1208	PGQP60	Arabic	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Arabic language only.
1209	PGQP60	Japanese	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Japanese language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1210	PGQP60	Korean	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Korean language only.
1211	PGQP60	Chinese	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Chinese language only.
1212	PGQP60	French and Francophone Studies	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in French language only.
1213	PGQP60	German Literature	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks with adequate proficiency in German. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in German language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
				Kashmiri)		
1214	PGQP60	German Translation	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 50% marks with adequate proficiency in German. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in German language only.
1215	PGQP60	Urdu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Urdu language only.
1216	PGQP60	Russian	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Russian language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1217	PGQP60	Spanish	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Jawaharlal Nehru University	<p>Bachelor's degree in any discipline under 10+2+3 pattern of education with at least 45% marks with adequate proficiency in the concerned language. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)</p> <p>**Language specific questions would be in Spanish language only.</p>
1218	PGQP60	French	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	<p>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. 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.</p> <p>**Language specific questions would be in French language only.</p>
1219	PGQP60	Arabic	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	<p>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.</p> <p>**Language specific questions would be in Arabic language only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1220	PGQP60	Bengali	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	<p>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.</p> <p>**Language specific questions would be in Bengali language only.</p>
1221	PGQP60	Chinese	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	<p>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. 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.</p> <p>**Language specific questions would be in Chinese language only.</p>
1222	PGQP60	Nepali	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	<p>The candidate who has passed B. A. (Hons.)/B.A. under 10+2+3 pattern/Shastri(BLevel 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.</p> <p>**Language specific questions would be in Nepali language only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1223	PGQP60	Pali	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	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. **Language specific questions would be in Pali language only.
1224	PGQP60	Persian	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	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. 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. **Language specific questions would be in Persian language only.
1225	PGQP60	Telugu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	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. 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. **Language specific questions would be in Telugu language only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1226	PGQP60	Urdu	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	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. **Language specific questions would be in Urdu language only.
1227	PGQP60	German	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Banaras Hindu University	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. 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. **Language specific questions would be in German language only.
1228	PGQP60	Kashmiri	M.A.	Pattern 2 (25 General - Comprising of GK, Logical Reasoning & Quantative Aptitude + 75 Language Specific Questions- Telugu/Gujarati/Punjabi /Urdu/ Kannada/Odia/ French/Assamese/ Bengali/ Kokborok/ Malayalam/Manipuri/Chinese/Bhutia/ Lepcha/ Limbu/Nepali/German/Arabic/Russian/ Japanese/ Hispanic(Spanish)/Tamil /Marathi/Pali/ Garo/Khasi /Prakrit /Persian/Pashto /Korean/ Kashmiri)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Kashmiri as one of the subjects during each Semester /Year (45% for OBC/ SC/ ST/ PWD candidates). **Language specific questions would be in Kashmiri language only.
1229	PGQP61	Disaster Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	Bachelor's degree in social sciences/natural sciences/physical sciences/biological sciences/clinical sciences/law/commerce/ any other professional stream with 55% marks from a recognized University/Institution. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
						Examination.)
1230	PGQP62	Urdu Journalism	PG Diploma	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognised University/Institute with knowledge of Urdu language and know-how of modern technology like mobile phone, computer/laptop, etc. **Language specific questions would be in Urdu language only.
1231	PGQP62	Mass Media in Urdu	ADOP	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	A Bachelor's Degree under 10+2+3 pattern of education with a minimum of 45% marks in aggregate with Urdu as one of the subjects at High School or Intermediate or B.A. Level. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.) **Language specific questions would be in Urdu language only.
1232	PGQP63	Shukla Yajurveda Bashyam	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani / Madhyama/Sastra Bhushana / Vidyapraveena/Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A.(L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age : 20 years as on 15th August of every year **Domain Specific Questions would be in Sanskrit Medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1233	PGQP63	Krishna Yajurveda Bashyam	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani / Madhyama/Sastra Bhushana / Vidyapraveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC.</p> <p>(c)B.A. (O.L)/B.A. (L) B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age : 20 years as on 15th August of every year.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1234	PGQP63	Atharvanaveda Bashyam	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani / Madhyama/Sastra Bhushana / Vidyapraveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC.</p> <p>(c)B.A. (O.L)/B.A. (L) B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age : 20 years as on 15th August of every year.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1235	PGQP63	Veda	Acharya	Pattern 1 (25 General + 50 Domain Knowledge Questions+25 Specific domain-samveda/Rigveda)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1236	PGQP64	Nyaya Vaisheshika	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>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 three years under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studies at B.A. level those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1237	PGQP64	Prachin Nyaya	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>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 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 those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1238	PGQP65	Prachin Vyakarana	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1239	PGQP65	Navya Vyakarana	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1240	PGQP65	Vyakarana	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani / Madhyama/Sastra Bhushana / Vidyapraveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC.</p> <p>(c)B.A. (O.L)/B.A. (L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age : 20 years as on 15th August of every year</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1241	PGQP65	Sabdabodha Systems & Language Technology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>Sammanita Sastri/ B.A./ any other equivalent degree (Preferably in Nyaya, Vyakarana, Mimamsa or Darsana) with Computer Science/Computer Applications or sufficient Computer background. B.A./B.Sc./BCA/ any other equivalent degree with Sanskrit and Computer Science or Mathematics background.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1242	PGQP66	Puranetihas	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>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.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1243	PGQP66	Puranetihasa	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastrri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani/Madhyama/Sastra Bhushana/ Vidyapraveena/ Vidyalkara and Vedalkara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A.(L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1244	PGQP66	Puranetihasa	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	<p>Shastri/Bachelor's Degree or equivalent with Sanskrit Subject.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1245	PGQP67	Hindu Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Gujarat	Bachelor's degree in any discipline.
1246	PGQP67	Hindu Studies	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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 Department of Philosophy and Religion, in collaboration with the Department of Sanskrit, AIHC & Arch. and Bharat Adhyayan Kendra).
1247	PGQP68	Vyakarana	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>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 .</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1248	PGQP69	Indian Knowledge Systems	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidyapraveena/Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A.(L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year.
1249	PGQP70	Agama	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidyapraveena/ Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A. (L), B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain Specific Questions would be in Sanskrit Medium only.
1250	PGQP70	Agam Tantra	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1251	PGQP71	Dharm Vijnan	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	<p>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.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>
1252	PGQP72	Arts & Aesthetics	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Jawaharlal Nehru University	<p>Bachelor's degree under 10+2+3 pattern of education with at least 50% marks. (All OBC category (non creamy layer) candidates are eligible to 10% relaxation in the percentage of marks in the qualifying examination in relation to open category. The SC/ST and Person with Disability (PWD) candidates who have passed the qualifying examination irrespective of their percentage of marks are eligible to appear in the Entrance Examination.)</p>
1253	PGQP73	Phalita Jyotisha	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	National Sanskrit University, Tirupati	<p>(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya.</p> <p>(b) Siromani/Madhyama/Sastra Bhushana/ Vidyapaveena/ Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC.</p> <p>(c)B.A. (O.L)/B.A.(L), B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities.</p> <p>Minimum Age: 20 years as on 15th August of every year.</p> <p>**Domain Specific Questions would be in Sanskrit Medium only.</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1254	PGQP73	Siddantha Jyotisha	Acharya	Pattern 1 (25 General + 50 Domain Knowledge Questions+25 Specific domain-Siddantha Jyotisha/	National Sanskrit University, Tirupati	(a) Pass in 3 year degree course /Sastri in respective subjects. However those who have Sanskrit as Second language or one of the subjects in group at Graduate Level are also eligible for admission into Acharya. (b) Siromani/Madhyama/Sastra Bhushana/ Vidya-praveena/Vidyalankara and Vedalankara / Vidwat Madhyama / equivalent examinations conducted by state and central institutions approved by the academic council of university/UGC. (c)B.A. (O.L)/B.A. (L),B.A./B.A(Hons.)/B.O.L equivalent examinations with Sanskrit of all recognized universities. Minimum Age: 20 years as on 15th August of every year. **Domain Specific Questions would be in Sanskrit Medium only.
1255	PGQP73	Siddhant Jyotish	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain Specific Questions would be in Sanskrit Medium only.
1256	PGQP73	Phalit Jyotish	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central Sanskrit University	Shastri/Bachelor's Degree or equivalent with Sanskrit Subject. **Domain Specific Questions would be in Sanskrit Medium only.
1257	PGQP74	Jyotish (Falit)	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish (Ganit) / Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.
1258	PGQP74	Jyotish (Ganit)	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish (Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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 three years under at least 10+2+3 pattern securing a minimum of 50% marks in the aggregate including all subjects studies at B.A. level those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. **Domain Specific Questions would be in Sanskrit Medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1259	PGQP74	Painting	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish (Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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.
1260	PGQP74	Applied Arts	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish (Ganit) / Dharamshastra/ Jaina Darshan/Baudha Darshan / Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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.
1261	PGQP74	Plastic Arts	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1262	PGQP74	Pottery & Ceramics	M.F.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/Baudha Darshan / Vedanta/ Biochemistry/ Mathematics, Special Education Mathematics/ Language, Special Education Language/ Science, Special Education Science/Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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.
1263	PGQP74	Dharmashastra	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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 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 those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. **Domain Specific Questions would be in Sanskrit Medium only.
1264	PGQP74	Baudha Darshan	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1265	PGQP74	Jain Darshan	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.
1266	PGQP74	Vedanta	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/ Textile Design/ Jyotish (Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/ Mathematics, Special Education Mathematics/ Language, Special Education Language/ Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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 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 those subjects where only pass marks are required and which do not contribute to the total in the final (degree) marksheet. **Domain Specific Questions would be in Sanskrit Medium only.
1267	PGQP74	Biochemistry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/ Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/ Mathematics, Special Education Mathematics/ Language, Special Education Language/ Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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).

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1268	PGQP74	Mathematics, Special Education Mathematics (VI,HI)	B.Ed.	<p>Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/ Textile Design/ Jyotish (Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/ Mathematics, Special Education Mathematics/ Language, Special Education Language/ Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences</p> <p>(**Only applicable for Mathematics, Special Education Mathematics - Domain knowledge Questions comprising of Teaching Aptitude, Mathematics, Statistics & Computer Science)</p>	Banaras Hindu University	<p>MINIMUM ELIGIBILITY REQUIREMENTS (B. Ed.):</p> <p>(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.</p> <p>(b) A candidate must have studied at least one School subject* at the graduation level or post- graduation as a main subject**.</p> <p>* 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</p> <p>** Mathematics, Statistics & Computer Science</p>
1269	PGQP74	Science, Special Education Science (VI,HI)	B.Ed.	<p>Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/ Textile Design/ Jyotish (Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan/ Vedanta/ Biochemistry/ Mathematics, Special Education Mathematics/ Language, Special Education Language/ Science, Special Education Science/Humanities and Social Sciences, Special Education Humanities and Social Sciences</p> <p>(**Only applicable for Science, Special Education Science - Domain knowledge Questions comprising of Teaching Aptitude, Botany/Zoology/ Chemistry/ Physics/ Home Science/ Computer Science)</p>	Banaras Hindu University	<p>MINIMUM ELIGIBILITY REQUIREMENTS (B. Ed.):</p> <p>(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.</p> <p>(b) A candidate must have studied at least one School subject* at the graduation level or post- graduation as a main subject**.</p> <p>* Hindi, Sanskrit, English, 21Science (Physics and/or Chemistry), Biology (Zoology and/or Botany), Mathematics, Economics, History (or AIHC & Arch.), Geography, Political Science (or Civics), Home Science, Statistics</p> <p>** Botany/Zoology/ Chemistry/ Physics/ Home Science@/ Computer Science</p>

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1270	PGQP74	Humanities and Social Sciences, Special Education Humanities and Social Sciences (VI,HI)	B.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish (Ganit)/ Dharamshastra/ Jaina Darshan/Baudha Darshan / Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences (**Only applicable for Humanities and Social Sciences, Special Education Humanities and Social Sciences - Domain knowledge Questions comprising of Teaching Aptitude, History (or AIHC and Arch.), Geography, Economics, Political Science (or Civics), Commerce, Home Science and Education)	Banaras Hindu University	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**. * 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 ** History (or AIHC and Arch.), Geography, Economics, Political Science (or Civics), Commerce, Home Science and Education
1271	PGQP74	Language, Special Education Language (VI,HI)	B.Ed.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish (Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan / Vedanta/ Biochemistry/Mathematics, Special Education Mathematics/Language, Special Education Language/Science, Special Education Science/ Humanities and Social Sciences, Special Education Humanities and Social Sciences (**Only applicable for Language, Special Education Language - Domain knowledge Questions comprising of Teaching Aptitude, English, Hindi and Sanskrit)	Banaras Hindu University	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**. * 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 ** English, Hindi and Sanskrit

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1272	PGQP74	Textile Design	MFA	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Painting/ Applied Arts/ Plastic Arts/Pottery & Ceramics/Textile Design/ Jyotish(Falit)/Jyotish(Ganit)/ Dharamshastra/ Jaina Darshan/ Baudha Darshan / Vedanta/ Biochemistry /Mathematics, Special Education Mathematics/ Language, Special Education Language/ Science, Special Education Science/Humanities and Social Sciences, Special Education Humanities and Social Sciences	Banaras Hindu University	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.
1273	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree with Chemistry for MSc (Chemistry) / with Botany for MSc (Botany) / with Zoology for MSc (Zoology) as one of the subjects from a recognized University or an equivalent examination.
1274	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.Sc. (Hons./Pass) in Zoology OR Appeared/ Appearing in final examination of B.Sc. (Hons./Pass) 2022 in Zoology.
1275	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. in Zoology (studied in 10+2+3 system) with Botany and Chemistry/Biochemistry as subsidiary subjects or any subject under Life Sciences with Zoology as a Major/Core/ Equal Optional subject with minimum 55% marks or equivalent grade in aggregate and also in the concerned subject separately, from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.
1276	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. (Zoology) with 45% for GEN/OBC/EWS and for SC/ST as per University rules.
1277	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates who have passed B.Sc with 45% marks in Honours/Major in the concerned subject in the Degree Examination Or 50% marks in the aggregate and 50% marks in the subject concerned for candidates who do not have Honours/Major.
1278	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc. Hons. in Zoology with 45 % marks / equivalent grade.
1279	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Zoology as one subject from recognized university/institution. Max. age limit: 25 years

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1280	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
1281	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Zoology: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
1282	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree with Zoology as a Core subject at the graduate level from a recognized Indian or foreign university (as per the AIU foreign equivalence list) having secured a minimum of 50% aggregate in case of General, EWS and OBC categories and 45% in case of candidates belonging to SC/ST/PWD categories are eligible to apply.
1283	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Zoology as one of the subjects during each Semester /Year (45% for OBC/ SC/ ST/ PWD candidates).
1284	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's degree in any branch of Zoology / Life Sciences / Animal Sciences / Biomedical Sciences / Biological Sciences / Biochemistry / Biotechnology / Microbiology / Environmental Biology / Genetics from a recognized Indian or Foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/PWD candidates.
1285	PGQP75	Zoology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	B. Sc. (Hons.) Zoology.
1286	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Himachal Pradesh	A minimum of 50% marks or an equivalent grade in Bachelors/UG degree with Chemistry for MSc (Chemistry) / with Botany for MSc (Botany) / with Zoology for MSc (Zoology) as one of the subjects from a recognized University or an equivalent examination.
1287	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kashmir	Bachelor's Degree from a recognized University with at least 50% marks or its equivalent on Grading Scale of respective Universities having Botany as one of the subjects during each Semester /Year (45% for OBC/ SC/ ST/ PWD candidates).
1288	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Tripura University	Passed B.Sc. (Hons/Pass) in Botany OR Appeared/ Appearing in final examination of B.Sc. (Hons/Pass) 2022 in Botany.
1289	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University Kerala	B.Sc. in Botany / Plant Science or any subject under Life Sciences with Botany/Plant Science as a Major/Core /Equal Optional subject with minimum of 55% marks or equivalent grade in aggregate and also in the concerned subject separately, from a recognized University. Up to 5% relaxation in the minimum requirement of marks is granted to SC/ST candidates. The candidates should not have completed 25 years of age as on 01.07.2022.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1290	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	B. Sc. (Botany, Chemistry, Zoology) with 45% for GEN/OBC/EWS and for SC/ST as per University rules.
1291	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	Candidates who have passed B.Sc with 45% marks in Honours/Major in the concerned subject in the Degree Examination Or 50% marks in the aggregate and 50% marks in the subject concerned for candidates who do not have Honours/Major.
1292	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	B.Sc Hons in Botany with 45% marks / equivalent grade
1293	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.Sc. (Hons)/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Botany as one subject from recognized university/institution. Max. age limit: 25 years
1294	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Mahatma Gandhi Central University Bihar	Bachelor's degree in Botany / Plant / Life / Biological or Agriculture sciences with Botany as one of the major subjects for at least for one year or two semesters from a recognized Indian or foreign University (foreign recognition to be as per AIU list) with a minimum 50% marks or equivalent grade for Unreserved category and 45% marks or equivalent grade for SC/ST/OBC (Non-Creamy Layer)/ PWD candidates.
1295	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Bachelor's degree (Majors or Pass) course (10+2+3) or its equivalence in the relevant subject shall ordinarily be considered for admission to the Master's Degree Course. However, subject to availability of seats, up to 10% of seats may be offered to students from other allied/cognate disciplines.
1296	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Botany: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
1297	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Indira Gandhi National Tribal University Amarkantak	A Bachelor degree with Botany as a core subject from a recognized Indian or foreign university (as per the AIU foreign equivalence list) with minimum of 50% in aggregate marks or equivalents in grading system for General, EWS and OBC categories and 45% or equivalent for candidates belonging to SC/ST/PWD categories candidates.
1298	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Banaras Hindu University	B. Sc. (Hons.) Botany.
1299	PGQP76	Botany	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Apex University, Rajasthan	**As per University website.
1300	PGQP77	Anthropology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation with Anthropology/ Sociology/Life Sciences: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories.
1301	PGQP77	Anthropology	M.A./ M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Guru Ghasidas Vishwavidyalaya , Chattisgarh	B.A./B.Sc.(Hons)/ B.A/ B.Sc. under 10+2+3 pattern with Minimum 50 % marks in aggregate or equivalent with Anthropology as one subject from recognized university/ institution. Max. age limit: 25 years

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1302	PGQP77	Anthropology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Majors in Anthropology, second preference to candidates with Major in Geography, Sociology, Zoology, Biochemistry, Biotechnology, Home Science and Mass Communication.
1303	PGQP77	Anthropology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	North-Eastern Hill University	Majors in Anthropology, second preference to candidates with Major in Geography, Sociology, Zoology, Biochemistry, Biotechnology, Home Science and Mass Communication.
1304	PGQP77	Anthropology	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Sikkim University	Honours graduate with 45% marks/equivalent grade or 56% marks/equivalent grade for pass graduate marks from any recognized university.
1305	PGQP77	Anthropology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Pondicherry University	Bachelor's degree in any discipline with a minimum of 50 % of marks.
1306	PGQP77	Anthropology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Central University of Odisha	Any Science or Arts Graduate with minimum 50% marks (or an equivalent grade in a point scale wherever grading system is followed) in aggregate from a recognized University /Institution. (5% relaxation will be given to SC/ST/PwD candidates). Maximum age limit: 30 years as on 01-07-2022.
1307	PGQP77	Anthropology	M.A./M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions)	Manipur University	45% Marks in Honours/Major in the subject concerned in the Bachelors Degree Examination, Or 50% marks in aggregate and 50% marks in the subject concerned in the Bachelors Degree Examination for those candidates who do not have Honours/Major.
1308	PGQP78	Ancient Indian History, Culture & Arch.	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA- Instrumental Music (Sitar, Violin, Flute & Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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: Candidates having passed B. A. (Hons.)/B.A. in Ancient Indian History as a subject in all the three parts at B.A. Level are also eligible for admission in M. A. in Ancient Indian History & Arch. **Note: Common Question paper will be used for Ancient Indian History, Culture & Archeology for BHU & Dr. Harisingh Gour Vishwa Vidyalaya
1309	PGQP78	History of Art	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/MPA- Instrumental Music (Sitar, Violin, Flute & Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1310	PGQP78	Prayojanmoolak Hindi(Patrakarita)	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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).
1311	PGQP78	Agricultural Science (Agricultural Economics; Agronomy; Entomology; Agricultural Extension & Communication ; Genetics & Plant Breeding; Horticulture; Plant Pathology; Plant Physiology; Soil Science & Agricultural Chemistry)	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	<ol style="list-style-type: none"> 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. 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 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. 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.
1312	PGQP78	Agro-forestry	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/ Applied Microbiology)	Banaras Hindu University	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

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1313	PGQP78	Soil Science - Soil & Water Conservation	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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
1314	PGQP78	Medical Laboratory Technology	M.Voc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1315	PGQP78	MPA in Instrumental Music (Sitar, Violin, Flute &Tabla)	M.P.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	B.Mus./BPA in 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. 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.
1316	PGQP78	Shukla Yajurveda	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1317	PGQP78	Krishna Yajurveda	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.
1318	PGQP78	Samveda	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.
1319	PGQP78	Rigveda	Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1320	PGQP78	Sahitya	M.A. Acharya	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute & Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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. **Domain Specific Questions would be in Sanskrit Medium only.
1321	PGQP78	Home Science	M.A./ M.Sc	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute & Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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 : All five branches of Home Science. OR 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. **Note: Common Question paper will be used for Home Science for BHU & Hemvati Nandan Bahuguna Garhwal University, Srinagar
1322	PGQP78	Home Science	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute & Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Hemvati Nandan Bahuguna Garhwal University, Srinagar	Graduation and Home science as a subject in Graduation with 40% for GEN/OBC/EWS and for SC/ST as per University rules. **Note: Common Question paper will be used for Home Science for BHU & Hemvati Nandan Bahuguna Garhwal University, Srinagar

Sr. No.	Test Paper Code	Programme (Subject)	Degree	Paper Pattern	Universities	ELIGIBILITY
1323	PGQP78	Ancient Indian History, Culture & Archeology	M.A.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Dr. Harisingh Gour Vishwa Vidyalaya	Graduation in any Discipline: Candidates belonging to Unreserved (UR), EWS and OBC-NCL categories must have secured at least 45% marks or equivalent CGPA. A relaxation of 5% marks in the qualifying examination will be given to the candidates belonging to SC, ST and PWD categories. **Note: Common Question paper will be used for Ancient Indian History, Culture & Archeology for BHU & Dr. Harisingh Gour Vishwa Vidyalaya
1324	PGQP78	Plant Biotechnology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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.
1325	PGQP78	Applied Microbiology	M.Sc.	Pattern 1 (25 General + 75 Domain Specific Knowledge Questions- Ancient Indian Hist, Culture & Archeology/ Linguistics/History of Art/ Prayojanmoolak(Hindi)/ Agricultural Science/Agro-Forestry/Soil Science- Soil & Water Conservation/ Medical Laboratory Technology/ MPA-Instrumental Music (Sitar, Violin, Flute &Tabla/ Shukla Yajurveda/ Krishna Yajurveda/ Samveda/ Rigveda/ Sahitya/Home Science/ Plant Biotechnology/Applied Microbiology)	Banaras Hindu University	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.

North Eastern Hill University

Pondicherry University

Apex University, Rajasthan

Sikkim University

Tezpur University

The English and Foreign Languages University

Tripura University

University of Hyderabad

Mahatma Gandhi Central University

Central Sanskrit University

National Sanskrit University

Dr. B.R. Ambedkar School of Economics University Bengaluru

Madan Mohan Malviya University of Technology

National Rail and Transport Institute

Dr. A.P.J Abdul Kalam Technical University

Devi Ahilya Vishwavidyalaya,

Sardar Patel University of Police, Security and Criminal Justice

Rajiv Gandhi National Institute of Youth Development

011-40759000

Information Bulletin

National Testing Agency

(An autonomous organization under the Department of Higher Education, Ministry of Education, Government of India)

Help Line: For Technical support, contact following during working days between 10.00 a.m. and 5.00 p.m.

E-mail ID- cuets-pg@nta.ac.in

Website- <https://cuets.nta.nic.in/>, www.nta.ac.in