	
	
	

	
	
	


CONTENTS

	Chapter No.
	Subject
	Page

	
	Important Information
	i-iii

	
	Abbreviations
	iv

	
	Disclaimer
	V

	I
	Introduction
	1

	II
	Admission and Enrolment
	7

	III
	Instructions/Regulations Regarding Ragging
	19

	IV
	Guidelines Regarding Entrance Test
	22

	V
	Fee Structure
	25

	Annexure

	I
	Syllabi for B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture Entrance Test
	30

	II
	Syllabi for Master’s Programmes Entrance Test
	42

	III
	Rules for Admission under Sports/Co-curricular Activities Sub Category 
	46

	IV
	Specimen of Online Anti Ragging Undertaking (undertaking by the Student)
	48

	V
	Specimen of Certificates to be supplied by the successful candidate on the day of counselling

Form I
 :
Certificate of Bonafide Himachali

Form II  :
Certificate of Scheduled Caste

Form III :
Certificate of Scheduled Tribe

Form IV :
Certificate of Ward of Serving/ex-Defence Personnel

Form V
 :
Certificate of Other Backward Classes

Form VI :
Certificate in Support of Claim of Kashmiri Migrant

Form VII :            Certificate to be produced by the Single Girl Child

Form VIII:
Certificate of Bonafide resident of Rajpur/Khalet Gram Panchayat

Form IX:                 Certificate of Ward of freedom fighter
	49


	VI
	Format for Medical Fitness Certificate
	54

	VII
	Medical and Physical Fitness Standards
	55

	VIII
	Application Form for Admission of NRI/Children of NRI/Ward of NRI/OCI/Foreign National Candidate 

(B.V.Sc. & A.H., B.Sc. (Hons.) Agriculture, M.Sc. Ag. and M.V.Sc. programmes)


	56

	IX
	Check list of certificates, etc. to be submitted with the application by NRIs/OCIs/Foreign Nationals
	61

	X
	Undertaking  by NRI/OCI candidate’s parent/guardian
	62

	XI
	Counselling Proforma for B.V.Sc. & A.H., B.Sc.(Hons.) Agriculture / Master's  Programmes
	63

	Other enclosure

	
	Specimen of OMR Answer Sheet
	65


Important Information 

A. Application fee

General/OBC


Rs. 2000
SC/ST/Person with Benchmark Disability


Rs. 1500
Additional fee for Self Financing Seat


Rs. 2000/-(if the candidate opts in the application form)

Non-H.P. Bonafide candidates                                                                  Rs. 4000/-   (Rs.2000/- + Rs. 2000/-)

NRIs/OCIs/Foreign Nationals


Please see page 16-18
Mode of submission of application form and payment of application fee: Application form to be filled online at the University website http://hillagric.ac.in and application fee is also to be deposited online through payment Gateway.
B. Last date for receipt of application form


i) Online

:   15.05.2020 (All candidates except NRIs/OCIs/Foreign Nationals)
ii) Offline


:    15.07.2020 (NRIs/OCIs/Foreign Nationals)
C. Date of Entrance Test

              B.V.Sc. & A.H. and B.Sc. (Hons.)  Agriculture Programmes:                                             :  13.06.2020


       
M.Sc. Ag./M.V.Sc.                                                                                                              :  21.06.2020

D.
Test Centres

	Programme
	Centre

	B.V.Sc. & A.H. and     B.Sc. (Hons.) Agriculture
	Chamba, Hamirpur, Mandi, Nurpur, Palampur, Rampur, Solan,  and Una

	Masters’ Programmes
	Palampur 


E. Venue,  date and time for counselling and scrutiny of original documents

	Programme
	Date and Time (10.00 AM to  4.00 PM)
	Venue at CSKHPKV, Palampur

	B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture
	09.07.2020 for General & SFS category
	University Auditorium


	
	10.07.2020 for all other categories
	

	M.Sc. Ag.
	17.07.2020
	

	M.V.Sc.
	18.07.2020
	

	Note:

	i. 
	It is mandatory for a candidate to report  for counselling on the specified date,  time and venue and mark his/her attendance in the attendance sheet/register kept for the purpose, otherwise his/her candidature shall not be entertained and his/her right to admission shall be forfeited.

	ii. 
	All original certificates/documents including Admit Card must be shown to the Counselling Committee by the candidate at the time of counselling. Simultaneously, the candidate has also to submit a set of self-attested copies of all the relevant documents (as mentioned in the counselling performa) along with counselling performa (to be downloaded from the University Website http://hillagric.ac.in) duly filled in all respects.

	iii. 
	The select/waiting list of the candidates after counselling will be displayed on the University website http://hillagric.ac.in and also on notice boards of  Administrative Block and concerned College/Office of the Dean, Postgraduate Studies (in case of Masters’ Programmes) of the University.

	iv. 
	The candidates selected for admission will have to deposit the requisite fee except hostel charges, as given below at ’ F’, directly in the Comptroller’s Account No. 32088116733 (IFSC: SBIN0003632) at SBI, HPAU, Palampur through internet banking or any other bank transaction after declaration of select list and submit the computer generated receipt or bank receipt as a proof of deposit of fee in the Office of the concerned Dean at the time of registration (given below at ‘H’) up to 4.00 PM. The candidate can also deposit the fee by way of demand draft drawn in favour of Comptroller, CSKHPKV, Palampur payable at SBI, HPAU, Palampur (code 0003632) or  payable at Palampur (in case of any other bank)  and submit the said draft  in the office of the concerned Dean on the day of registration. On allotment of hostel accommodation, the student shall have to deposit the hostel charges directly in the Students’ Welfare Officer Account No. 10640344201 (IFSC: SBIN0003632) at SBI, HPAU, Palampur through internet banking or any other bank transaction and submit the computer generated receipt or bank receipt as a proof of deposit of fee in the Office of the Students’ Welfare Officer. 

	v. 
	The candidates placed in waiting list shall have to mark their attendance in the attendance sheet/register kept for the purpose, in the Office of the concerned Dean on the specified date (given below at ‘H’) up to 11.00 A.M.

	vi. 
	In case, the seats remain vacant after admitting/adjusting candidates from the waiting list or fall vacant thereafter, the same will be filled through final round of counselling/mop-up round on the specified date (given below at ‘I’). The candidates shall have to check the availability of vacant seat, if any, before the final round of counselling/mop-up round on the University Website http://hillagric.ac.in.All the candidates who have qualified for ET-2020 are entitled to appear in final round of counselling/mop-up round.
IMPORTANT INSTRUCTIONS FOR ADMISSION THROUGH final round of counselling/mop-up round: 

1. The eligible candidates wishing to take admission through final round of counselling/mop-up round will have to appear for the final round of counselling/mop-up round of the respective programme(s) on specified date and venue (given at ‘I’) up to 11.00 A.M. for counselling. Such candidates shall have to mark their attendance in the attendance sheet/register kept there for the purpose positively by 11.00 A.M.

2. The admission shall be made on the basis of merit list as per mode of admission to be drawn on the day of final round of counselling/mop-up round.

3. The candidates appearing in final round of counselling/mop-up round must have to bring a demand draft of requisite amount of fee except hostel charges (given below at “F”) and deposit the same on the spot in case they are offered a seat for admission.  The facility of Point of Service (POS machine) will also be provided at the venue of counselling.
4. On allotment of hostel accommodation, the student shall have to deposit the hostel charges directly in the Students’ Welfare Officer Account No. 10640344201 (IFSC: SBIN0003632) at SBI, HPAU, Palampur through internet banking or any other bank transaction and submit the computer generated receipt or bank receipt as a proof of deposit of fee in the Office of the Students’ Welfare Officer. 


	vii. 
	The Foreign students shall have to visit http://hillagric.ac.in / icc@hillagric.ac.in   /contact at icchpkv@gmail.com with respect to any information about admission, selection, etc. Foreign students will have to submit the application form after depositing requisite application fee in the Comptroller, CSKHPKV, Palampur FCRA A/C No. 34854349548.


F. Fee (in rupees) to be deposited at the time of Admission

	Sr. No.
	Programme
	Fee to be deposited by

	
	
	BPL girls
	Others

	
	
	Non-SFS
	SFS
	Non-SFS
	SFS

	1.
	B.V.Sc. & A.H.
	28918
	528918
	45918
	545918

	2.
	B.Sc. (Hons.) Agriculture
	18018
	58018
	26518
	66518

	3.
	M.Sc. Ag. 
	       18918
	58918
	30918
	70918

	4.
	M.Sc. Ag. (Agriculture Biotechnology)
	-
	68918
	-
	80918

	5.
	M.V.Sc. 
	18918
	68918
	30918
	80918


Note: 

i)   No fee except boarding and lodging charges shall be charged from the students with Benchmark Disability. However, such students admitted against Self-Financing seat shall have to pay the fee for self-financing seats of the respective degree programme.

ii)   Tuition fee, registration fees (Rs.700/-) and hostel rent charges shall not be charged from the foreign students nominated by the ICAR under scholarship scheme and actual fare of such students from Dharamshala (Gaggal) (HP) airport to Palampur will also be reimbursed to them as per the university norms. 
G. Mode of Admission

i) For B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture programmes, only on the basis of Entrance Test. (Minimum qualifying score for general/OBC shall be 40% and for other reserve categories i.e. SC, ST, person with disability, it shall be 35% of the total entrance test score). 
ii) For Master’s Programmes, the admission will be on the basis of Weighted Score of Entrance Test (80%) and Qualifying Examination (20%).

H. Date of Registration

	Candidate from
	Date of registration
	Venue

	Select list (University)
	24.07.2020 (up to 4.00 PM)
	Office of the concerned Dean 

	Waiting list (University)
	27.07.2020 (by 11.00 AM)
	

	Select list (Foreign Nationals/NRI/OCI)
	24.07.2020 to 27.07.2020 (up to 5.00PM)


	

	Waiting list (Foreign Nationals/NRI/OCI)
	03.08.2020 to 07.08.2020 (up to 5.00 PM)


	


I. Final round of counselling/mop-up round (Cut-off date of Admission)

	Programme
	Date
	Venue at CSKHPKV, Palampur 

	B.V.Sc. & A.H.
	19.08.2020 (by 11.00 AM)
	University Auditorium

	B.Sc. (Hons.) Agriculture
	20.08.2020 (by 11.00 AM)
	

	M.Sc. Ag.
	21.08.2020 (by 11.00 AM)
	

	M.V.Sc.
	24.08.2020 (by 11. 00 AM)
	


Note:

i. On conclusion of ICAR’s counselling, the ICAR seats which remained vacant, will be converted into University seats and be filled through final round of counselling/mop-up round.

ii. VCI nominee can join as and when recommended by the Veterinary Council of India. 

iii. ICAR nominee can join as and when recommended by the ICAR.

J. Commencement of Classes
	B.Sc. (Hons.) Agriculture and Masters’ programmes
	:
	04.08.2020

	B.V.Sc. & A.H. programme
	:
	01.09.2020


Note: 

i. The candidate shall have to mention his/her category particulars correctly while submitting online application form. His/her candidature will only be considered against the specific category for admission as he/she has applied for the said category at the time of filling online application form. 

ii. If a candidate does not opt for Self-Financing seat at the time of filling online application form, his/her candidature for self-financing seat will not be considered even in the Final round of counselling/mop-up round.

iii. Non-H.P. Bonafide candidates can only apply for self-financing category by depositing Rs. 4000/- (Rs. 2000+ Rs. 2000/-) as application fee. In case, due to non-availability of HP Bonafide candidates, their candidature may be considered against the vacant seat(s) of HP Bonafide category, if any, at the time of  final round of counselling/mop-up round. In such cases, the candidates shall have to attend the final round of counselling/mop-up round.
iv. The candidates admitted to various degree programmes of the University who are eligible for availing SC/ST/DA/OBC scholarship should submit their scholarship form for the academic year 2020-21 by February, 2021 positively. The eligibility criteria in this regard may be accessed at UGC Website www.ugc.ac.in.

Enquiry

	Designation
	Telephone 
	Time (working days only)
	E-mail ID

	Assistant Registrar (Academic), CSKHPKV, Palampur – 176062
	01894-230394/ 01894-230351-– Extn. 118, 119, 120/ 01894-231141-
Extn. 118, 119, 120/ 01894- 230367 Extn. 118, 119, 120,   07807214518(M), 07832030735(M) 
	 10.00 AM  to 5.00 PM
	contactpetcskhpkv@hillagric.ac.in/
contactpetcskhpkv@gmail.com


ABBREVIATIONS

	Abbreviation
	Nomenclature

	ATIC
	Agricultural Technology Information Centre

	B.Sc.
	Bachelor of Science

	B.Sc. (Hons.) Agriculture
	Bachelor of Science (Honours) Agriculture

	B.V.Sc.& A.H.
	Bachelor of Veterinary Science & Animal Husbandry

	BARC
	Bhabha Atomic Research Centre

	CENHRD
	Center for Human Resource Development

	COA
	College of Agriculture

	COBS
	College of Basic Sciences

	COCS
	College of Community Science

	COVAS
	Dr. G.C. Negi College of Veterinary & Animal Sciences

	CSIR
	Council of Scientific and Industrial Research

	CSKHPAU
	Chaudhary Sarwan Kumar Himachal Pradesh Agricultural University

	CSKHPKV
	Chaudhary Sarwan Kumar Himachal Pradesh Krishi Vishvavidyalaya

	DEE
	Directorate of Extension Education

	DR
	Directorate of Research

	ET-2020
	Entrance Test-2020

	FAO
	Food & Agriculture Organization

	FCRA
	Foreign Currency Regulation Act

	FCY
	Foreign Currency

	GH
	Guest House

	GOI
	Government of India

	ICAR
	Indian Council of Agricultural Research

	ICC
	International Coordination Cell

	INFBLIT
	Information and Library Networks Centre

	IHBT
	Institute of Himalayan Bio-Resource Technology

	IUC
	Inter University Centres

	JNU
	Jawahar Lal Nehru University

	M.Sc. Ag.
	Master of Science in Agriculture

	M.V. Sc.
	Master of Veterinary Science

	MHRD
	Ministry of Human Resource Development

	NCC
	National Cadet Corps

	NRI
	Non Resident Indian

	NSS
	National Service Scheme

	OBC
	Other Backward Classes

	OCI
	Overseas Citizen of India

	OCPA
	Overall Credit Point Average

	OGPA
	Overall Grade Point Average

	PC
	Physics and Chemistry

	PCB
	Physics, Chemistry & Biology

	PCM
	Physics, Chemistry & Mathematics

	PDC
	Provisional Degree Certificate

	Ph.D.
	Doctor of Philosophy

	PMSSS
	Prime Minister Special Scholarship Scheme 

	SBI, HPAU
	State Bank of India, Himachal Pradesh Agricultural University

	SC
	Scheduled Caste

	SFS
	Self-Financing Scheme/Seat

	ST
	Scheduled Tribe

	SWO
	Students’ Welfare Organization/Officer

	UGC
	University Grants Commission

	VC
	Vice Chancellor

	VCI
	Veterinary Council of India

	Vet.
	Veterinary

	YRIP
	Yuva Rakshak Insurance  Premium


DISCLAIMER

The information contained in the Information Brochure & Prospectus is of general nature for the information of the candidates seeking admission to various programmes of the University. It is neither an exhaustive nor a legal document. The information contained herein is believed to be correct at the time of publication/uploading. However, the University reserves the right to make any alteration without any prior notice in the provisions contained in the Information Brochure & Prospectus whereupon, the University will not be responsible for any hardship or expenses incurred by any candidate or any other person on account of such changes, additions, omissions or errors, no matter how they are caused.

The students are advised to refer to the Academic Regulations and other Statutory/Administrative provisions applicable on a particular point of time on various aspects, viz. system of education, residence in the University Hostels, enrollment in NSS/NCC, award of scholarships, stipends, fellowships, medals, certificates of honour and conduct in the University premises, etc.

The students in the University should also note that the provisions of the Act, Statutes, Academic Regulations and other Legal/Administrative notifications, orders, instructions, guidelines, etc. can be changed by the University at any time without assigning any reason or prior notice.

Though every effort shall be made to stick to and follow the instructions and schedule of dates given in this Information Brochure & Prospectus, yet under certain compelling circumstances, if there has to be any deviation, University shall not be responsible for any inconvenience, losses or ill-consequences arising there from.
Admission to the University implies acceptance of all provisions given in the University Act, Statutes, Academic Regulations & admission policy and changes made from time to time therein, by the candidate and his/her parents/guardians.

Disputes pertaining to admission, if any, shall fall within the jurisdiction of Himachal Pradesh Courts at Palampur and Shimla only. 

Chapter-I

INTRODUCTION

Himachal Pradesh Krishi Vishvavidyalaya (HPKV), Palampur was established, by the then visionary Chief Minister of Himachal Pradesh, Hon’ble Shri Shanta Kumar Ji on 1st November, 1978, with Solan as its second campus.   It was rechristened as Chaudhary Sarwan Kumar HPKV (CSK HPKV) on June, 2001. On December 1, 1985 the Solan campus was carved out from the State Agricultural University   and renamed as Dr. Yashwant Singh Parmar University of Horticulture and Forestry, Solan. Earlier the agricultural education in Himachal Pradesh was imparted by two Colleges of Agriculture- one at Palampur and the other at Solan which were the part of the then Agricultural Complex functioning under Himachal Pradesh University, Shimla. The College of Agriculture, Palampur was established in 1966 under Punjab Agricultural University, Ludhiana and the College of Agriculture, Solan in 1964 under Panjab University, Chandigarh. With the trifurcation of the state of Punjab in 1970 and establishment of Himachal Pradesh University (HPU), Shimla; teaching, research and extension education in agriculture came under the umbrella of the Agricultural Complex with its headquarter at Palampur under HPU. The University has been mandated for imparting quality education in agriculture and allied disciplines of learning, undertaking need based research for the hill and mountain farmers of the State and further extension of such technologies to the stakeholders with the following objectives: 

i. Making provisions for imparting education in agriculture and other allied branches of learning and scholarship which University may find necessary to include.

ii. Furthering the advancement of learning and prosecution of research both basic and applied.

iii. Undertaking extension of such sciences, especially to the rural people of the State.

iv. Such other purposes as the University may determine from time to time. 

 To achieve its mandates and objectives, there are four constituent colleges (Agriculture, Veterinary & Animal Science, Basic Sciences and Community Science), a Directorate of Research and a Directorate of Extension Education.  These Colleges offer 6 Bachelor, 14 Masters’ and 6 Doctoral Degree Programmes. The University is marching by leaps and bounds towards excellence. It provided an encouraging work environment three years ago with the adoption of a resolution, “Respect Work, Work Hard and Create Work Culture”. The outcome is discernible from 

i) University ranking at all India level improved from 23rd among Farm Universities to 11th position. 

ii) An all time high 2nd position among 75 State and Central Agricultural Universities in the Agricultural Research Services (ARS) examination in 2017. 

iii) An all time record number of 193 students qualified in national level competitive examination like JRF, SRF, ICAR NET, UGC NET etc.
iv) For admission to 153 seats of B.Sc. (Hons) Agriculture programme of College of Agriculture and B.V. Sc & A.H. of College of Veterinary and Animal Sciences, a record number of 17,773 applications were received for the entrance test during the academic year 2019-2020.
v) More than 60 NET qualified competent new faculty has been recruited and other 40 are under process of recruitment in all the four colleges of the university after a gap of more than 10 years.
Building Partnership

The University maintains intra-institutional linkages with various departments of the constituent Colleges and its Regional Research Stations and Extension Centres. In order to develop quality education and research collaborations, the University has entered into Memorandum of Understanding (MOU) with Regional, National and International Institutions in the priority/thrust areas to expand its strategic partnership. Presently, seven MOUs with different institutions viz., Punjab Agricultural University (PAU), Ludhiana, Institute of Himalayan Bio-resource Technology (CSIR-IHBT), Palampur, Indian Veterinary Research Institute (IVRI), Izatnagar, Bareilly, Rajiv Gandhi Government Postgraduate Ayurvedic College, Paprola (H.P.), INFLIBNET Center, Ahmedabad- an IUC of UGC, Panjab University, Chandigarh, Mongolian University of Life Sciences, Mongolia, ICAR-IIWBR, Karnal, ICARDA Morocco and BARC, Mumbai  are in operation in the University.

Location

The campus of the University is located at a distance of 3 km from the Palampur bus stand along the Pathankot-Mandi National Highway (NH-154) at an elevation of about 1250 meter above mean sea level. It is also linked with narrow gauge railway and the nearest station is Palampur (Himachal Pradesh), which is about 5 km from the University Campus. The Civil Airport at Dharamshala (Gaggal) is about 50 km from the Campus. The 600 hectare farm of the University including 198 hectare at  out campus dotted with imposing beautiful buildings against the backdrop of panoramic majestic snow-clad Dhauladhar range makes it picturesque.
Constituent Colleges

The University has following four colleges:

1. College of Agriculture

The College of Agriculture, Palampur was initially conceived as a Junior College of Agriculture cater to the educational needs of far-flung hilly areas of the then Punjab. It was formally inaugurated by late Dr. P.N. Thapar, ICS (Retd.), the first Vice-Chancellor of Punjab Agricultural University (PAU) on August 1, 1966.

The then Deputy Prime Minister of India, Late Shri Morarji Ranchhodji Desai laid the foundation stone of the college building on May 23 , 1968. With the reorganization of the Punjab on November 1, 1966, the college became part of the territorial jurisdiction of Himachal Pradesh. Nevertheless, it remained a part of PAU till July 21, 1970. With the inception of Himachal Pradesh University on July 22, 1970, the college became a part of the Agricultural Complex under the aegis of Himachal Pradesh University which comprised agricultural colleges of Palampur and Solan along with research stations located at different places in Himachal Pradesh. 

The college attained the status of a postgraduate institution in 1971 and postgraduate classes in the disciplines of Agronomy, Plant Breeding & Genetics, Soil Science & Agricultural Chemistry were transferred from Solan to Palampur. The doctoral programme in these disciplines was initiated in 1974. Postgraduate classes in Animal Sciences and Agricultural Economics were started in 1976 and 1978, respectively. The degree courses in basic Science were started in 1971 and continued till date.

It was an historic event when the College of Agriculture, Palampur served as the nucleus for Himachal Pradesh Krishi Vishvavidyalaya which came into existence by an Act of the H.P. Vidhan Sabha; the HPKVV Act, 1978 and was inaugurated on November 1, 1978 by the then President of India, Late Shri  Neelam Sanjiva Reddy.  

At present, the College of Agriculture has 13 departments viz. Agricultural Biotechnology; Agricultural Engineering; Agricultural Economics; Extension Education & Rural Sociology; Agronomy; Genetics & Plant Breeding; Entomology; Horticulture and Agroforestry; Organic Agriculture & Natural Farming; Plant Pathology; Seed Science & Technology; Soil Science & Agri. Chemistry; Tea Husbandry & Technology and Vegetable Science & Floriculture. The College is offering B.Sc. (Hons.) Agriculture programme, B.Tech. (Food Technology) and Master’s programme in 9 disciplines and Doctoral programme in 6 disciplines. At present, 666 UG and PG students are on rolls of the College of Agriculture. The college is pioneer in hill and mountainous agriculture and took lead in creating first independent Department of Organic Agriculture and Natural Farming in the country. The college has adopted 5th Deans’ Committee curricula from academic session 2016-17. In order to expose students to generate entrepreneurship and self-employment avenues, the experiential learning modules such as Protected Cultivation, Commercial Vegetable Production, Mushroom Cultivation, Tea Husbandry & Technology, Beekeeping, Nursery Management, Seed Production & Technology and Organic Agriculture and Natural Farming have also been offered.  Department of Horticulture maintains a ‘A’ class nursery of various tropical (Mango, litchi, citrus plants etc.) and temperate (apple, pecan nut, walnut, pears, peach etc.) fruits.

2. Dr. G.C. Negi College of Veterinary and Animal Sciences

The College of Veterinary and Animal Sciences was established in 1986 to cater the specific needs of the Animal Husbandry sector of the state under the aegis of Himachal Pradesh Krishi Vishvavidyalaya. Earlier, it was felt that very little efforts have been made to promote livestock production and control of diseases, besides research and extension under Sub-Mountain, temperate and sub-temperate conditions of Himachal Pradesh. There was a general consensus that tremendous scope exists for livestock development including education research and extension besides conservation of natural germplasm of typical hill species like Yaks, Gaddi sheep, goats, hill cattle and a variety of wild species of fauna (animals and birds), which otherwise could not be better looked after by the veterinarians trained in other parts of the country. There was also a wide gap in livestock resources available in the State vis-à-vis the qualified human resources to provide efficient veterinary health cover. The HPKV constituted an expert committee in consultation with the Indian Council of Agricultural Research for assessing the establishment of a Veterinary institution. This committee, in its meeting on 19th December, 1985 at HPKV recommended the establishment of a Veterinary College at Palampur as a model Veterinary College for hilly regions of the country.  Consequently, the College of Veterinary and Animal Sciences (COVAS) was established by the State Government in 1986 and it was duly accredited by the ICAR and approved by the Board of Management of the University with the six composite departments viz. Animal Production, Anatomy & Histology, Veterinary Physiology & Pharmacology, Veterinary Microbiology, Pathology & Parasitology, Veterinary Surgery & Gynaecology, and Veterinary Medicine. With the progressive development of teaching and research facilities and as per the recommendation of the Veterinary Council of India, minimum standards of veterinary education (MVSE, 2016), the following 17 departments have been created: Veterinary Anatomy; Veterinary Physiology & Biochemistry; Veterinary Pharmacology & Toxicology; Veterinary Parasitology; Veterinary Microbiology; Veterinary Pathology; Veterinary Public Health & Epidemiology; Animal Nutrition; Animal Breeding & Genetics; Livestock Production & Management; Veterinary Gynaecology & Obstetrics; Veterinary Surgery & Radiology; Veterinary Clinical Medicine; Livestock Products Technology; Veterinary & Animal Husbandry Extension Education; Veterinary Clinical Complex and Livestock Farm Complex.

Initially the postgraduate programme was only in the Department of Animal Nutrition and Animal Breeding & Genetics disciplines. In the COVAS, the master’s programme in Veterinary disciplines was started in 1992 and now it is being offered in the discipline of Animal Nutrition, Animal Reproduction & Gynaecology, Vety. Microbiology, Veterinary Pathology and Veterinary Surgery & Radiology.

3.     College of Basic Sciences

The College of Basic Sciences was established in the year 1991 and it is one of the four constituent colleges of the University and was initiated a decade after the establishment of university to fulfill the need of quality education in basic sciences in the region. The college started teaching undergraduate programme in two streams i.e. B.Sc. Physical Sciences (Physics, Chemistry and Mathematics) and B.Sc. Life Sciences (Botany, Zoology & Chemistry) and research in various disciplines of Basic Sciences. It also caters the needs of teaching and research in basic science subjects in the other three colleges of the University. The College has four departments viz., Biology and Environmental Sciences, Chemistry and Biochemistry, Microbiology, Physical Sciences and Languages and Centre for Geo-informatics Research and Training.  The College is equipped with state of the art 10 Laboratories [Physics, Chemistry, Botany, Zoology, Computer, Biochemistry, Microbiology (UG & PG), Environmental Sciences and GIS & Remote Sensing].  The College has successfully implemented Choice Based Credit System (CBCS) under RUSA in undergraduate programme from the academic year 2016-17. Research on bamboo and nursery raising in promising clones of bamboo and vermi-compost production are the state of art programs of the college. The research agenda of the College is to work on frontier R&D areas of Basic Sciences viz. Biochemistry, Microbiology, Plant Physiology, Statistics and Geospatial Sciences. The College is recognized under 2(f) & 12(b) of University Grants Commission (UGC), New Delhi. Now the College is participating in All India Survey of Higher Education (AISHE) of MHRD, New Delhi. The faculty of College of Basic Sciences is striving hard to fulfill the mandate through quality education with research and extension support in the University and to generate good human resource to help the rural masses of the State. 

4. College of Community Science

     The College of Community Science, earlier Home Science, was established in May, 1991 with the mission to empower individual, family and community for effective role performance and management of resources to improve the quality of life. It primarily emerged out of the much felt need for a comprehensive training to the students in the context of changes in the socio-economic environment as well as changes in the family system and functions. Community Science was conceptualized basically as an interdisciplinary applied area of study built upon the basic and social scientific knowledge. At present, there are five major areas viz. Food Science Nutrition & Technology, Family Resource Management, Human Development, Textile & Apparel Designing, Community Science Extension & Communication Management as they are instrumental in imparting relevant information to the students. Although the philosophy of Community Science was family oriented however it has now broadened its philosophy to extend the nucleus of family to the national and international education and economic policy requirements. The college offers Bachelor degree programme in B.Sc. (Hons.) Community Science. Experiential Learning Units are operational for the undergraduate students to promote their entrepreneurial skills, confidence building and to prepare them for self-employment in the emerging areas. Recently the curriculum has been modified to inculcate entrepreneurial skills for self-employment and to increase students’ competence to work in Government/ Private Sector. The College is committed to excellence, innovation and effectiveness in teaching, research and extension through qualified and competent faculty and well equipped laboratories/ infrastructure. 

Advisory system: 
The University ensures attention to individual student through its advisory system. The Dean of College concerned assigns each undergraduate student to a teacher of the college who acts as the ‘Advisor’ to the student in all academic matters and also nominates a teacher of the college to act as ‘Tutor’ of an undergraduate class who would coordinate with all the Advisors of that class for proper supervision and registration of students of that class. The advisory system has been strengthened and has developed as 1+0 non credit course. At postgraduate level, an advisory committee consisting of 3-5 teachers with one Major Advisor is appointed for each student. The major advisor also maintains a close contact with parents/guardians of his/her advisees. 

Directorate of Research

The Directorate of Research coordinates research in the field of agriculture, veterinary and animal sciences, community science and basic sciences. Priority is given to the location specific, need based and problem oriented research with multidisciplinary approach at the main campus, Palampur and its various satellite stations viz. Hill Agricultural Research and Extension Centre, Bajaura and Dhaulakuan & High Hills   Agricultural Research and  Extension Centre Kukumseri and Shivalik Agricultural Resrarch and  Extension Centre, Kangra and 10 sub staitons i.e. Rice and Wheat Research Centre Malan; Bee Research Centre, Nagrota Bagwan; Research Sub Station Salooni, Akrot, Berthin, Katrain,  Sundernagar, Sangla, Leo & Lari, situated at different locations representing different agro-climatic zones of the State. Research activities in the University are mainly carried out through All India Coordinated Research Projects and various adhoc research projects financed by different outside funding agencies. Presently, 139 research projects, on different thematic areas of agriculture and allied sectors including 33 AICRPs, with budget outlay of Rs. 6934.69 lakhs, are in operation. The University has developed and released 155 improved varieties of different crops. The University produces around 800 and 1000 quintal breeder and foundation seed, respectively of cereals, pulses, oilseeds, vegetable and fodder crops seed. It is supplied to the State Department of Agriculture for further multiplication and making it available to the farming community. To enhance crop and animal productivity, the University has developed >100 farm technologies which have been recommended to the farmers in the areas of crop improvement, animal breeding, disease combating, natural resources management etc. The University is presently focusing its research activities on natural farming and a Model “Zero Budget Natural Farming” has been established in the University in an area of 25 acres with financial assistance of Rs. 300.00 lakhs from the State Government which is being strengthened through additional research projects of Rs. 192.28 lakhs. The University is pioneer in the country to establish an Advanced Centre on Protected Agriculture and Natural Farming with an outlay of Rs. 2266 lakhs from World Bank sponsored National Agricultural Higher Education Project of the ICAR. It initiated research for developing technologies for safe farm produce. The concept has also been adopted by the central government in its budget last year. For doubling the farmers’ income by 2022 as envisaged by the government, twenty farm based models have been formulated and shared with the agriculture and animal husbandry departments of the State government. Efforts have also been made to educate and motivate the farmers to adopt these models as per the agro-climatic conditions of their area and requirements.

Directorate of Extension Education

The Directorate of Extension Education (DEE) provides extension services to the farming community of the state through various programmes and activities planned, coordinated and implemented at the headquarter as well as through its eight Krishi Vigyan Kendras (KVKs) located at Dhaulakuan (Sirmaur), Bajaura (Kullu), Bara (Hamirpur), Una, at Sundernagar (Mandi), Kangra, Kukumseri (L&S), Berthin (Bilaspur). Such programmes and activities include Trainings, Front line Demonstrations, Field days, Kisan Melas/ Kisan Goshthi, Crop Seminars, Exhibitions, Radio Talks, TV Telecast, Film Shows, Workshops etc.  The directorate has close coordination and liaison with various line departments of government. The Directorate and its KVKs are equipped with experienced team of Scientists/ Extension Specialists with focus on dissemination of promising technologies emerging from various research outcomes in Agriculture, Animal Husbandry and food processing and value addition etc. of the University to the field functionaries and farmers. The Directorate is involved in the capacity building of the extension functionaries of departments of Agriculture, Horticulture and Animal Husbandry through trainings and workshops viz. model training courses, refresher courses and other such activities involving the stakeholders. Various projects are in operation for evaluation and demonstration of newly developed technologies at the directorate and KVK level for the upliftment of of farmers.  The directorate has entered into MOUs with institutions like ICAR, NABARD, SJVN, ATMA, etc. for technology transfer. The directorate and KVKs are involved in skill development trainings sponsored under Agricultural Skill Council of India to produce agri-entrepreneurs to establish agricultural related business enterprises. The Agricultural Technology Information Centre at the Directorate is involved in providing services to the farmers of the state by providing literature, improved seeds and planting material and other inputs including various R & D products and through telephonic helpline by addressing various quarries related to farming. Each KVK takes care of technology evaluation through on farm testing, demonstration, trainings of field functionaries and farmers under district level micro-situation. The feedback by the KVK scientists regarding the university technologies and other NARS (National Agricultural Research System) institutions help the university research system in designing new projects for further research and development in Agriculture and allied sciences. 

International Coordination Cell (ICC)

To facilitate foreign/International students for admissions and their stay at CSKHPAU, Palampur, an International Coordination Cell having an Executive Committee, an Advisory Committee with Registrar as its Liaison Officer has been established. 

Students' Welfare Organization
This organization is responsible for overall welfare of the students including hostel accommodation, personality development, counselling & placement, sports and co-curricular activities, NSS and NCC activities, besides maintenance of discipline amongst the students. Every undergraduate male and female student is required to undergo compulsory NCC / NSS courses, during the first two years of his/her degree programme. The university has rare opportunity for female students to join NCC. The office of the organization is housed in the Khel Parisar of the University. 

Hostel Facilities: There are 11 students’ hostels (housing 1050 students) comprising six for girls including an independent wing for international  women students, four for boys and one for international men students. Three more hostels (two for girls and one for boys) are coming up soon. The accommodation for international students has attached washroom and kitchen for self cooking. Each hostel is looked after by Wardens appointed from amongst the faculty. The hostel messes are run on co-operative basis and are being managed by the hostel residents on rotation, providing an opportunity to work in a team and learn management skills. The hostels are equipped with computers, internet facility, CCTV cameras, washing machines, newspapers etc., besides television and facilities for indoor games.

 
Sports Facilities: The University has a well maintained playground with 400 meters standard track and with facilities to play, football, hockey, cricket, besides  a well-equipped gymnasium and indoor table tennis, basketball, volleyball and badminton courts.

 
Human Resource Development and Placement Centre: This centre has been established by the University under Students' Welfare Organization to provide guidance to students for pursuing higher education both within the country and abroad; to impart coaching for competitive examinations both winning scholarship and employment; to assist the students in finding the employment by proper placement and to explore, in collaboration with the Directorate of Extension Education, possibility for self-employment, entrepreneurship to the unemployed graduates through different  programmes run by different agencies like through CM startup and RKVY- RAFTAAR schemes of the Government of India . 

University Library

The library of the University at Palampur campus is well equipped with all the relevant reading materials. It caters to the needs of the students, teachers, extension specialists and the staff of the University. The university has more than 1lakh books, 1400 e-books and 2428 digitized books on Himachal Pradesh. In addition to it, 3343 Master and Doctorate thesis have been uploaded on the library web site. Library provides online i.e. web based OPAC (On-line Public Access Catalogue), access to full text online journals through CeRA (Consortium for e-Resources in Agriculture), online CAB Abstracts, e-books, e-theses and other reading materials. Library is fully automated with RFID (Radio Frequency Identification Device) system integrated with KOHA Library Management System. The FAO has designated the University Library as “FAO Repository” therefore, it is entitled for FAO publications free of cost. Himachal Section of the Library is fully equipped with books on Himachal Pradesh and the books written by the authors of Himachal origin. All the books of Himachal Section are available in digital form also. The university library is equipped with anti-plagarism software.

Health Centre

The University has its own health centre with two medical officers and para medical staff (staff nurses, pharmacist, laboratory technician etc.) The hospital is equipped with the facilities like pharamacy counter, nursing care station and laboratory.  In addition, medical facilities are also available at Vivekanand Medical Research Institute and Civil Hospital, Palampur. In the health centre, all the routine clinical tests are conducted under scientific condition.  Medical fitness certificate and driving license certificate are provided to all the students, university and IHBT employees after complete checkup. In case of emergency, the patients are referred to Civil Hospital, Palampur, Dr. Rajendra Prasad Government Medical College, Tanda and Vivekanand Medical Research Institute, Palampur. 
Medium of Instruction

The medium of instruction in all academic programmes is English.  It is, therefore, necessary for all students to possess high standards of competence in the language for proper comprehension.

Chapter II

ADMISSION AND ENROLMENT

Application Procedure
The Information Brochure & Prospectus alongwith Application Form for admission to B.V.Sc. & A.H., B.Sc. (Hons.) Agriculture and Masters' degree programmes are available online at the University Website http://hillagric.ac.in. The candidates applying for admission to the programme(s) will have to fill the online application form whereas, for the NRI/OCI/Foreign Nationals, the application form (Specimen is given as Annexure VIII) will have to be downloaded from the University Website and submitted duly filled in all respects, accompanied by requisite fee along with a set of self-attested copies of all the relevant documents, to the Registrar, CSKHPKV, Palampur (H.P.), India so as to reach on or before the last date fixed for receipt of application form.

Note: The candidates appearing in the qualifying examination can also apply provided they produce original marks sheet of the qualifying examination at the time of counselling failing which their candidature will not be considered.
Last date for receipt of Application Form


i)  Online


: 15.05.2020 (All candidates except NRIs/OCIs/Foreign Nationals)

ii) Offline


: 15.07.2020 (NRIs/OCIs/Foreign Nationals)

Application Fee

Application fee for all the above mentioned academic programmes is Rs. 2000/- for General/OBC candidates and
 Rs. 1500/- for SC/ST/Persons with Benchmark Disability category candidates. If the candidate opts for Self-Financing seat, he/she has to deposit an additional fee of Rs. 2000/-. Further, if the candidate does not opt for Self-Financing seat at the time of filling online application form, his/her candidature for self-financing seat will not be considered even at the time of admission through final round of counseling/mop-up round.

The candidate shall have to mention his/her category particulars correctly while submitting online application form. His/her candidature will only be considered against the specific category for admission as he/she has applied for the said category at the time of filling online application form.

Non-H.P. bonafide candidates can only apply for self-financing category by depositing Rs. 4000/- (Rs.2000/- +            Rs.2000/-) as application fee. In case, due to non-availability of HP Bonafide candidates, their candidature may be considered against the vacant seat(s) of HP Bonafide category, if any, at the time of  final round of counselling/mop-up round. In such cases, the candidates shall have to attend the final round of counseling/mop-up round. 

Rejection of Application

Incomplete application or the application not accompanied by requisite fee shall be rejected straightaway.
Academic Programmes

University offers admission to B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture and various Masters’ degree programmes through Entrance Test, whereas, for other programmes [B.Sc. Physical Sciences (Physics, Chemistry & Mathematics),    B.Sc. Life Sciences (Botany, Zoology & Chemistry), B.Sc. (Hons.) Community Science, B.Tech (Food Technology) and Doctoral programmes], the admission is based on merit of the qualifying examination.

Mode of Admission

The mode of admission for various degree programmes to which admission is offered on the basis of Entrance Test shall be as under: 

	Programme
	Selection Criterion

	B.V. Sc. & A.H. and B.Sc. (Hons.) Agriculture
	Entrance Test Score (Minimum qualifying score for general/OBC shall be 40% and for other categories i.e. SC, ST, persons with disabilities, it shall be 35% of the total entrance test score)

	Master’s Programme 
	[image: image1.png]


{where WS - weighted score;  A - marks obtained in ET; B - marks obtained in qualifying examination; T1 - max. marks in ET; T2 - maximum marks in qualifying examination}


Note:

i. The candidate shall have to mention his/her category particulars correctly while submitting online application form. His/her candidature will only be considered against the specific category for admission as he/she has applied for the said category at the time of filling online application form. 

ii. Percentage of marks in qualifying examination/entrance test/ weighted score will be considered up to second place of decimal.
iii. Where two or more candidates obtain equal marks in the entrance test in case of B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture programmes, their merit will be decided on the basis of performance in 10+2/ equivalent examination with advantage to the candidate getting higher percentage of marks in Physics, Chemistry and Biology/Biotechnology/Mathematics/ Agriculture.  In case, the percentage of marks as mentioned above is also equal, the candidate who is older in age will be placed higher in merit than the one who is younger.

iv. Where two or more candidates have obtained equal weighted score in case of Masters’ programmes, their merit will be decided on the basis of performance in qualifying examination. In case, the percentage of marks in qualifying examination is also equal, the candidate who is older in age will be placed higher in merit.

v. The minimum qualifying entrance test score for the B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture in case of general/OBC category shall be 40% (72 out of 180) and for other categories i.e. SC, ST, persons with disabilities, it shall be 35% (63 out of 180).
vi. No candidate shall be admitted unless:
a. He/she attains 17 years of age by 31st December, 2020.
b. He/she has acquired the minimum eligibility qualification on the date of counselling.
Time of Admission
Admission to B.V.Sc. & A.H., B.Sc. (Hons.) Agriculture and Masters’ programmes shall be made at the commencement of first semester of the academic year only.
Duration of Programmes

The duration of different degree programmes shall be as under:-
	Programme
	Duration

	
	Normal
	Maximum

	B.V.Sc. & A.H.
	5½ professional years (including one year internship)
	Nine academic years (excluding one year internship)

	B.Sc. (Hons.) Agriculture
	 8 semesters
	Double the duration of the normal period irrespective of registered/unregistered/ withdrawn semester(s). 

	M.Sc. Ag./M.V.Sc.
	 4 semesters


	

	Note: Under no circumstances the maximum duration shall be extended.


Subjects of Study

The subjects of study and the syllabi thereof for different study programmes shall be as prescribed by the Academic Council from time to time.
Minimum Eligibility Qualification

The minimum eligibility qualification for admission to Undergraduate and Masters’ programmes shall be as under: -

	A. Undergraduate Programmes

	Degree 
	Minimum Eligibility Qualification 

	B.V.Sc. & A.H.
	Qualification: 10+2/Intermediate or equivalent examination conducted by an Education Board/University/Council (duly recognized by the H.P. Board of School Education, Dharamshala/Association of Indian Universities/ MHRD, New Delhi) with not less than pass marks in each subject.

Subjects: Physics, Chemistry, Biology/Biotechnology and English (as a core course).

Minimum Percentage: 50% marks for General/OBC category (47.5% for SC/ST/Person with Benchmark Disability category) in aggregate of English, Physics, Chemistry and Biology/Biotechnology.

	
	OR

	
	Any examination equivalent to 10+2 level with 50% marks in the subjects of Physics, Chemistry, Biology/Biotechnology and English from a University/Education Board/College/School in a foreign country recognized by the University.

	B.Sc. (Hons.) Agriculture
	Qualification: 10+2/Intermediate/ Higher Secondary or equivalent examination conducted by an Education Board/University/Council (duly recognized by the H.P. Board of School Education, Dharamshala /MHRD, New Delhi) with not less than pass marks in each subject.

Subjects: PCB/PCM/PCA/Intermediate (Agriculture) and English (as a core course){P-Physics, C-Chemistry, B-Biology, M-Mathematics & A-Agriculture}

Minimum Percentage: 50% marks for General/OBC category (40% for SC/ST/Person with Benchmark Disability category) in aggregate of English, Physics, Chemistry, Biology/Mathematics/Agriculture. 

OR

Any examination of a University/Education Board/College/School in a foreign country recognized as equivalent for the purpose by the University with good knowledge of English.

	B. Masters’ Programmes

	The minimum eligibility qualification for admission to Masters’ programmes (other than in-service candidates) shall be an OCPA/OGPA of 6.50/10.00 or 3.25/5.00 or 2.60/4.00 or 60% marks (where grade points are not awarded) for General/OBC category (5.50/10.00 or 2.75/5.00 or 2.20/4.00 or 50% marks for SC/ST/Person with Benchmark Disability category) at the graduation level (as shown against respective discipline) from a University established by law in India.
OR

A degree of a foreign University (with at least 'B' grade or its equivalent) recognized as equivalent for the purpose by the University with good knowledge of English.


	Degree
	Discipline
	Eligibility Qualification

	M.Sc. Ag.
	Agricultural Biotechnology


	B.Sc. (Hons.) {Agriculture/ Horticulture/ Forestry}/ B.Sc. {Agriculture/ Horticulture/Forestry}/B.Sc. Agri. Biotechnology 

(4/5/6 years programmes only) 

	
	Agricultural Economics 

Agronomy

Entomology

Genetics & Plant Breeding Horticulture (Vegetable Science)

Plant Pathology

Seed Science & Technology

Soil Science  & Agricultural Chemistry


	B.Sc. (Hons.) {Agriculture/ Horticulture/ Forestry/Sericulture}/                B.Sc. { Horticulture/Forestry/Sericulture}

(4/5/6 years programmes only)


	M.V.Sc.


	Animal Nutrition

Animal Reproduction & Gynaecology

Vet. Microbiology

Vet. Pathology

Vet. Surgery and Radiology


	B.V.Sc. & A.H./ B.V.Sc.

(Candidate must have passed their degree from Veterinary Council of India recognised College/Institute and also must hold a valid registration from VCI/ State Veterinary Council)

	Note:

i. Only those candidates who have done/passed their degrees from ICAR accredited Universities/Institutes or from other approved agricultural Universities/Colleges having degree/programme duly inspected and recommended by the Inspection Committee constituted by the Himachal Pradesh Government as per ICAR Fifth Deans’ recommendations shall be eligible for admission in M.Sc. Ag. Programme.

ii. The order of preference for admission in different disciplines of Masters’ in Agriculture shall be as under :

1st Preference: B.Sc. (Hons.) Agriculture /B.Sc. Agriculture  

2nd Preference: B.Sc. (Hons.) {Horticulture / Forestry / Sericulture} / B.Sc.{Horticulture / Forestry / Sericulture}
            Note: B.Sc.  Biotechnology candidates shall not be considered in M.Sc. Ag. (Agricultural Biotechnology) programme.

iii. The candidate would be deemed to have passed the qualifying examination, if he/she has successfully completed all the requirements prescribed for the said examination and his/her result has been formally declared by the Board/University on or before the date of counselling.
iv. The Advisory Committee of a student may prescribe certain additional courses depending on his/ her academic background at undergraduate level.
v. A candidate shall have to mention specifically the Masters’ programme(s) {M.Sc. Ag./ M.V.Sc.} for which he/ she is willing to be considered for admission while filling online application form. However, he/she will have the right to exercise the choice of discipline/subject (in writing) at the time of counselling. Once the choice is exercised, change of discipline/ subject will not be allowed.
vi. In case of in-service candidates, the minimum qualifying marks for admission to postgraduate programme shall be relaxable by 5% in case of general and 10% in case of Scheduled Castes/ Scheduled Tribe/ Person with Benchmark Disability category candidates.
vii. An OCPA/OGPA/CGPA in qualifying examination of candidate shall be converted into percentage of marks as per conversion formula prescribed by the University from where examination is passed. In case, the conversion formula is not prescribed, the percentage of marks will be determined as per the conversion formulae given below:


	
	Formula for conversion of OCPA/OGPA to percentage:

	
	Conversion System of 4 point scale        Y = 50–10X + 5X2

	
	Conversion System of 10 point scale      Y =  10Z

	
	Y = % marks

	
	X = OGPA in 4 point scale

	
	Z = OGPA in 10 point scale


Number of Seats and Distribution

A. Number of Seats
The total number of students to be admitted in an Academic Year against University seats (HP Bonafide& over and above seats) and ICAR/VCI seats for all degree programmes is fixed by the Academic Council and it shall not be reviewed for that Academic Year. The number of seats for the Academic Year 2020-21 is listed in Table 1 & 2.  

B. Distribution of seats
1. Undergraduate Programmes [B.V.Sc. & A.H. and B.Sc.(Hons.) Agriculture]
a. 85% of the total seats in each programme shall be bifurcated and filled up  by  the University as  under:

(i) HP Bonafide Seats: These seats are for the candidates who are Bonafide Himachali as defined in H.P. Govt. Revenue Law or who have passed at least 2 out of 3 (8th, 10th & 12th standard) examinations from schools/colleges situated in the territorial jurisdiction of Himachal Pradesh.

(ii) Over and above Seats: These seats are for In-service nominees, Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants), PMSSS for Jammu and Kashmir, Single girl child belonging to Himachal Pradesh, NRI/OCI/Foreign Nationals, Khalet/Rajpur Panchayats and Self Financing candidates. 
b. The remaining 15% of the total seats will be filled in through All India Competitive Examination conducted by ICAR/VCI.

2. Master’s Programme

a. 75% of total seats in each programme shall be bifurcated and filled up  by  the University as  under:

(i) HP Bonafide Seats: These seats are for the candidates who are Bonafide Himachali or who have passed their qualifying examination from the institutions/universities situated in territorial jurisdiction of Himachal Pradesh.

(ii) Over and above Seats: These seats are for In-service nominees, Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants), Sports/Co-Curricular Activities, NRI/OCI/Foreign Nationals, Fellowship Awardees, Ward of Freedom Fighters, Person with Benchmark Disability and Self-Financing candidates. 
b. The remaining 25% seats of total seats will be filled in through All India Competitive   Examination conducted by ICAR.
c. Further distribution of seats under 1 (a)(i) and 2(a)(i) above:

i. 15% and 7.5% seats will be reserved for the students belonging to the Scheduled Caste and Scheduled Tribe categories, respectively. In case, the requisite number of candidates from a particular reserve category i.e. Scheduled Caste or Scheduled Tribe are not available, it will be filled up from the Scheduled Tribe or Scheduled Caste category, as the case may be, but the total reservation will not exceed 22.5%.
ii. 2% seats in each programme shall be reserved for the wards of freedom fighters in accordance with the instructions of the HP Govt. on the issue as amended from time to time. “Freedom Fighter” is a person as declared so by the H.P. Govt. ‘Wards’ means and includes Children/Grand Children (only from paternal side) of the Freedom Fighter. Provided the benefit can also be extended to the sons/daughters (from maternal side) of a Freedom Fighter subject to the condition that the Freedom Fighter is/was not having a son. They are required to produce a certificate as per Form-IX   of the Prospectus. 
iii. One seat in each Undergraduate Programme shall be reserved for the sons/daughters of the serving/ex-defence personnel. Merit being equal, preference shall be given to the sons/daughters of serving/ex-defence personnel who is a gallantry award winner. In case, two candidates are sons/daughters of serving/ex-defence personnel who are also gallantry award winners, then the candidate older in age will be placed higher in merit. “Defence Personnel” means serving personnel of three wings of Armed Forces i.e. Army, Air Force and Navy, their wards shall apply under this category according to Form IV    for which they are required to produce a certificate as per Form IV of the Prospectus. Similarly “Ex-Serviceman” means retired personnel of three wings of Armed Forces i.e. Army, Air Force and Navy, their widows/wards shall apply under this category according to Form-IV, for which they are required to produce a certificate as per Form-IV   of the Prospectus. 

Note: The allotment of seats under the above mentioned categories shall be made strictly as per priority basis as mentioned in Form IV of the Prospectus.

iv. 5% seats for admission to each Undergraduate programme and Masters' Programmes (college-wise) shall be reserved, horizontally across the categories in different programmes for Person with Benchmark Disability. “Person with benchmark disability” means a person with not less than 40% of a specified disability where specified disability has not been defined in measurable terms and include a person with disability where, specified disability has been defined in measurable terms as certified by the certifying authority. The decision of the University authority will be final in this regard. The candidates applying for admission under this category should submit a self-attested copy of the certificate being disabled at the time of counselling.


Further, for B.V.Sc. & A.H., a candidate shall not be allowed admission if he/she suffers disabilities in physical fitness as listed below:
a. Disability of total body including disability of chest or spine more than 50%.

b. Disability of lower limb more than 50%.

c. Disability of upper limb.

d. Visually disabled candidates and those with hearing disability.

e. Candidate with progressive diseases like myopathies, etc.

f. Disability, which otherwise would interfere in the performance of the duties of a veterinarian.

Note: The disability shall be certified by a duly constituted and Government authorized Medical Board comprising of at least three specialists out of which two shall be of the specialty concerned and the candidate has to present him or her-self before the Medical Board and the last valid disability certificate of the candidate from a Medical Board shall not be more than six months old from the date of counselling.
v.  One seat each in B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H. programmes shall be reserved for Other Backward Classes (OBC). The candidates applying for admission under this category shall have to submit a self-attested copy of the certificate of OBC (FORM V of Annexure V) at the time of counselling failing which their candidature under the category shall not be considered.
vi. One seat each in B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H. programmes will be reserved for candidates excelling in sports/co-curricular activities including NCC/NSS/Scouting. The admission under sports/co-curricular activities will be governed as per the criteria mentioned in Annexure III.
Further distribution of seats under 1 (a) (ii) and 2(a)(ii) above:

1. Undergraduate Programmes

a)  In-service nominees

i. In B.V.Sc. & A.H. one seat each shall be reserved for the in-service Veterinary Pharmacist nominee of the H.P. Govt. and CSKHPKV, Palampur, provided he/she has minimum 50% marks in the aggregate of English, Physics, Chemistry and Biology/Biotechnology with at least pass marks in each subject in the qualifying examination and has qualified in Entrance Test. 
ii. In B.Sc. (Hons.) Agriculture, two seats shall be reserved for in-service nominees of the H.P. Govt., 2 seats for ICAR nominee and 1 seat for the nominee of CSKHPKV, Palampur as described in Table 1, provided the candidate has minimum 50% marks in the aggregate of English, Physics, Chemistry, Biology/Mathematics/Agriculture with at least pass marks in each subject in the qualifying examination and has qualified in Entrance Test.

b)  Candidates from Khalet & Rajpur Panchayats
Two candidates each from Khalet & Rajpur Panchayats would be admitted in B.Sc. (Hons.) Agriculture provided they fulfill the minimum qualifications as prescribed for admission to the programme and have qualified in Entrance Test.
Provided that the benefit of reservation can be availed of only by the heirs/sons/daughters of those residents of respective Panchayats who were residing in the concerned Panchayat area prior to July 4, 1966 and who still continue to reside and have proprietary rights in the concerned Panchayat. The candidate must produce certificate to this effect on the prescribed proforma (Form VIII of Annexure V) issued by the SDM/Executive Magistrate. Provided further that, if any candidate belonging to any such Panchayat comes in the open merit, the reservation of seat to that extent will stand exhausted.

Note: The Candidate seeking admission against the seat reserved for the RAJPUR/KHALET Panchayat shall also submit a copy each of ‘SHAJRA NASAB‘ and  ‘JAMABANDI‘ from the Patwari concerned to prove that the ancestors of the candidate owned land and held proprietary rights in the concerned Panchayat and he /she still enjoys those rights at present and also residing in the same Panchayat.

c) Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants): One seat each in                   B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H. programmes shall be reserved for Kashmiri Migrants and Kashmiri Pandits/Kashmiri Hindu families (non migrants)  who have qualified in entrance test. In this case, marks in qualifying examination shall be relaxable by 10%. In case, two or more such candidates appear in the counselling, the seat shall be filled on the basis of merit as per the mode of admission. The candidates applying for admission under this category shall have to submit a self- attested copy of the certificate as per Form No.VI of Annexure V to be issued by the District Magistrate of origin of the person, at the time of counselling, failing which his/her candidature under this category shall not be considered.

d) PMSSS for Jammu & Kashmir: Two seats each in B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H. programmes shall be reserved for students nominated by Jammu & Kashmir Government as per PMSSS guidelines.
e) Single Girl Child (belonging to Himachal Pradesh): One seat each in B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H., programmes shall be reserved for single girl child belonging to Himachal Pradesh. “Single Girl Child” means parent having a single girl child without any sibling subject to fulfillment of eligibility criteria as prescribed for State Quota Seats. Under this category, the candidate has to produce a certificate as per Form No. VII of Annexure-V, duly issued by the Sub-Divisional Magistrate/Executive Magistrate/Tehsildar of the area concerned to which the parents of the candidate belong. It should be signed and not countersigned, at the time of counselling. 
f) Self-Financing Seats:  These seats are for those candidates who are willing to take the admission in a particular programme in the University, but, could not on the basis of their rank and have opted out to pay the extra fee in addition to the usual fee.  However, the admission under these seats is also done on the basis of merit as per the mode of admission.
g) NRI/OCI Candidates: Number of seats not exceeding 15% of the HP Bonafide seats under B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H. programmes shall be reserved for Non-Resident Indians (NRIs)/OCIs category candidates and shall be filled on the merit of eligibility qualification. “NRI candidates” means persons who do not reside in India and who are Non-Resident Indians (Residing abroad). OR Wards of Indian citizen are residing abroad and who have passed their qualifying examination i.e. 12th standard which is equivalent to 10+2 Higher/Senior Secondary Examination or any other examinations equivalent thereto with requisite subjects from the School/College/University situated abroad. OCI Cardholder shall have parity with NRI.
h) Foreign Nationals: Number of seats not exceeding 10% of the HP Bonafide seats under B.Sc. (Hons.) Agriculture and B.V.Sc. & A.H. programmes shall be reserved for the candidates (other than those nominated/sponsored by Govt. of India/ICAR) from foreign countries and shall be filled on the merit of eligibility qualification.
2. Masters’ programmes

I. In-service Nominees of H.P. Government: 
(a) One seat in College of Agriculture shall be reserved for in-service candidates nominated by H.P. Govt. who have qualified in the entrance test.

(b) One seat in each offered discipline of the College of Veterinary and Animal Sciences will be reserved for the in-service candidates nominated by the H.P. Govt. who have qualified in the entrance test. 

II. In-service Nominees of CSKHPKV: One seat in each college will be reserved for the in-service candidates nominated by CSKHPKV who have qualified in entrance test.

III. Sports/Co-Curricular Activities: One seat in each College will be reserved for candidates excelling in sports/co-curricular activities including NCC/NSS/Scouting. The admission under sports/co-curricular activities will be governed as per the criteria mentioned in Annexure III.
IV. Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants): One seat in each college will be reserved for Kashmiri Migrants and Kashmiri Pandits/Kashmiri Hindu families (non migrants) who have qualified in entrance test. In this case, qualifying marks in degree examination shall be relaxable by 10%. In case, two or more such candidates appear in the counselling, the seat shall be filled on the basis of merit as per mode of admission. The candidates applying for admission under this category shall have to submit a self-attested copy of the certificate to this effect at the time of counselling as per Form-VI, failing which his/her candidature under this category shall not be considered.

V. Fellowship Awardees: One seat in each discipline shall be reserved for candidates who have been awarded fellowship by CSIR/UGC/BARC/DST. In case, two or more such candidates appear in the counselling, preference would be given to candidates possessing higher percentage of marks in qualifying degree examination.

VI. Person with benchmark disability: One seat each in College of Agriculture and Dr. G.C. Negi COVAS will be reserved for Person with Benchmark Disability.
VII. Ward of Freedom Fighter: One seat in College of Agriculture will be reserved for Ward of Freedom Fighter.
VIII. Self-Financing Seats:  These seats are for those candidates who are willing to take the admission in a particular programme in the University, but could not on the basis of their rank and have opted to pay the extra fee in addition to the usual fee.  However, the admission under these seats is also done on the basis of merit as per mode of admission.
IX. NRI/OCI Candidates: Number of seats not exceeding 15% of the HP Bonafide seats in each college shall be for Non-resident Indians (NRIs)/OCI category candidates and shall be filled on merit of eligibility qualification subject to a maximum of two seats in any one discipline.

X. Foreign Nationals: Number of seats not exceeding 10% of the HP Bonafide seats in each college shall be for the candidates (other than those nominated/sponsored by Govt. of India/ICAR) from foreign countries and shall be filled on the merit of eligibility qualification.

Note: 

i. While calculating reservations, fraction less than 0.5 will be ignored and 0.5 or above will be taken as one seat.
ii. The candidature of in-service candidates will be considered valid only if they are sponsored by the Government of Himachal Pradesh/ CSKHPKV, Palampur by the date of counselling. 
iii. The reservation for SC/ST candidates in Masters’ programme has been made in accordance with 100 point roster system in each college by arranging disciplines alphabetically. 

iv. In case, the seats remain vacant under B 1(a)(i)  & B 2(a)(i), the same will be filled category wise on merit as per mode of admission at the time of final round of counselling/mop-up round. During this process, if seats remain vacant due to non-availability of HP Bonafide candidates, the same will be open to all other eligible candidates except SC/ST category seats in B.V.Sc. & A.H. programme where the seats of SC/ST category remained vacant will be filled up on all India basis from the candidates belonging to the respective category.

v. In case, the seats remain vacant under B 1(b) & B 2(b), the same will be filled up by the University on merit as per mode of admission at the time of final round of counseling/mop-up round and will be open to all eligible candidates. 
vi. In case, seat(s) under in-service of H.P. Government/CSKHPKV Palampur/ICAR category remain vacant in undergraduate programmes, it will be offered to Self-Financing Seats (SFS) category candidates.
vii. In case, seat(s) under Foreign National category remains vacant in undergraduate programmes, it will be offered to NRIs /OCIs category candidates.
viii. In case, seat(s) under NRIs/OCIs category remains vacant in undergraduate programmes, it will be offered to Self-Financing Seats (SFS) category candidates at the time of final round of counseling/mop-up round.
Table 1:  Number of seats and reservations for B.V. Sc. & A.H. and B.Sc. (Hons.) Agriculture
	Particulars
	Programme

	
	B.V.Sc. & A.H.
	B.Sc. (Hons.) Agriculture

	1. University Seats
	51
	102

	(i) HP Bonafide seats
	36
	34

	i. General
	22
	20

	ii. SC
	5
	5

	iii. ST
	3
	3

	iv. Son/daughter of the serving /ex-defence personnel
	1
	1

	v. Sports/Co-curricular Activities category
	1
	1

	vi. Ward of Freedom Fighter
	1
	1

	vii. Person with Benchmark Disability
	2
	2

	viii. OBC
	1
	1

	(ii) Over and above seats
	15
	68

	1. In-service nominee of the H.P. Govt. 
	1
	2

	2. In-service nominee of CSKHPKV, Palampur
	1
	1

	3. In-service nominee of ICAR
	-
	2

	4. Khalet Panchayat
	-
	2

	5. Rajpur Panchayat
	-
	2

	6. Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants)
	1
	1

	7. PMSSS for Jammu and Kashmir
	2
	2

	8. NRI/OCI
	2
	2

	9. Foreign  Nationals
	2
	2

	10. Single Girl Child (belonging to H.P.)
	1
	1

	11. Self-Financing Seats (SFS)
	5
	51

	2. VCI / ICAR  Seats
	9
	18

	Total Seats
	60 
	   120 


Table 2: Number of seats and their reservation for Masters’ programme in different disciplines of the colleges

	Master’s Programme

	Discipline
	Number of Seats
	NRI
	Foreign National

	
	HP Bonafide
	SFS
	ICAR
	Total
	
	

	
	Gen
	SC
	ST
	
	
	
	
	

	College of Agriculture

	Agricultural Biotechnology
	0
	0
	0
	2
	0
	02
	3
	2

	Agricultural Economics
	0
	0
	1
	2
	1
	04
	
	

	Agronomy
	4
	1
	0
	4
	3
	12
	
	

	Entomology
	4
	1
	0
	3
	3
	11
	
	

	Genetics & Plant Breeding 
	5
	0
	1
	2
	3
	11
	
	

	Horticulture (Vegetable Science)
	2
	0
	0
	2
	1
	05
	
	

	Plant Pathology
	2
	1
	0
	1
	1
	05
	
	

	Seed Science & Technology
	1
	0
	0
	1
	1
	03
	
	

	Soil Science and Agricultural Chemistry
	4
	1
	0
	2
	3
	10
	
	

	Total
	22
	04
	02
	19
	16
	63
	3
	2

	dr. g.c. negi college of veterinary & animal sciences

	Animal Nutrition
	2
	0
	0
	0
	1
	03
	1
	1

	Animal Reproduction & Gynaecology
	2
	0
	0
	1
	1
	04
	
	

	Vet. Microbiology
	2
	1
	1
	1
	2
	07
	
	

	Vet. Pathology
	2
	0
	0
	1
	1
	04
	
	

	Vet. Surgery and Radiology
	2
	0
	0
	2
	2
	06
	
	

	Total 
	10
	01
	01
	05
	07
	24
	1
	1


Note:

i. All the Candidates will have to appear in ET-2020 (except PMSSS for Jammu and Kashmir, NRI/OCI and Foreign National category candidates) and their admission will be on the basis of their merit (as per mode of admission) in the respective category.

ii. First of all, seats in general category will be filled up. The candidates of reserved category who are able to find place in the general merit will be considered to have been admitted against the general category seats. Seats lying vacant in any reserved category due to non-availability of eligible candidates will be added to general category and filled up accordingly except B.V.Sc. & A.H. programme where the seats lying vacant under SC/ST of HP Bonafide category shall be filled up on all India basis from the candidates belonging to SC/ST category.
Selection of Candidates

i) The marks of all the candidates appearing in the Entrance Test and the list of candidates to be called for counselling will be declared by the University and displayed on the Notice Board of Administrative Block of the University and also placed on the University Website http://hillagric.ac.in about 20 days after the conduct of entrance examination. The counselling will be held as per the schedule given in Important Information.   No separate letter will be issued for counselling.

ii) The candidates who qualify for the counselling for B.V.Sc. & A.H. and/or B.Sc. (Hons.) Agriculture or Master’s programme shall have to submit ‘Counselling Proforma’ (Annexure XI) duly completed along with one set of self-attested copies of all the relevant documents. The certificate(s) of Bonafide Himachali, OBC, SC, ST, DA, Ward of serving/ ex-defence personnel, Ward of Freedom Fighter, Single Girl Child belonging to H.P., Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrant), Resident of Rajpur/Khalet Panchayat {for B.Sc. (Hons.) Agriculture} etc. should be as per specimen given in Annexure V.
The candidates shall have to produce Admit Card along-with all original certificates/testimonials and other documents relating to admission as per Counselling Proforma to the Counselling Committee on the date of counselling failing which their candidature shall not be entertained. 

Note:

i. It is mandatory for the candidate to report for counselling on the specified time, date & venue (given in ‘Important Information’) and mark his/her attendance in the attendance sheet/register kept for the purpose, otherwise his/her candidature will not be entertained  and his/her right to admission will be forfeited.
ii. The counselling committee shall determine the eligibility of candidates and thereafter prepare select and waiting lists. The candidate(s) from the waiting list will be allotted seat(s) against the seats remaining vacant from the select list as per admission schedule given in ‘Important Information’. The Registrar, CSKHPKV, Palampur will declare the select/waiting list of each programme (except in case of final round of counselling/mop-up round) and display the same on the notice boards of Administrative Block, respective college and University Website http://hillagric.ac.in. In case of final round of counselling/mop-up round, the Chairman of the Committee will declare the list of the selected candidates on the day of final round of counselling/mop-up round  and display the same on the notice board of the respective colleges/office of the Dean, Postgraduate Studies with a copy to Registrar, CSKHPKV, Palampur. If a candidate fails to register himself/herself as per Mode of Registration (as described below) and deposit the fee by the due date of registration, his/her candidature will be cancelled and the seat shall be allotted to the next candidate on merit, in the respective category. The candidate shall be required to deposit the fee as per procedure described in ‘Important Information’. However, it will be the sole responsibility of the candidate to verify his/her selection to the programme applied for.

Right of Petition

No representation/petition against the selection will be entertained after the lapse of 15-days from the issue of final selection list.

Registration

The registration of candidates selected for admission, shall be completed on scheduled date(s) as described in ‘Important Information’. The registration in respect of B.V.Sc. & A.H. programme will be done for a professional year at the beginning of each academic year.

Mode of Registration

i. After depositing the prescribed fee on or before the day of registration, the candidate shall meet his/her Advisor/ Tutor to get advice regarding registration of various courses and shall fill up a set of four differently coloured registration cards in person. After filling up the registration cards, the student shall contact concerned Course Instructors for enrolment in various courses entered in the registration cards.
ii. On completion of registration cards as above, the student shall deposit the cards along with the computer generated receipt/bank receipt/demand draft for fee and Medical Fitness Certificate with the Dean of the College concerned on the day of registration up to 5.00 PM. 
Refusal of Admission

1. At the time of counselling, the Committee shall also consider the past record of the candidate as a student in the previous institution. If, it is known that candidate being considered for admission has been involved in any act of misconduct/indiscipline in the hostels, in the college or elsewhere, the Counselling Committee may refuse to recommend such a candidate for admission. Those who have been rusticated or debarred by the previous institution shall not be admitted to this University during the period of their disqualification.
2. The Vice-Chancellor, for reasons to be recorded in writing, reserves the right of refusing admission to any candidate, whose admission in the opinion of the Vice-Chancellor, is not in the interest of the University, even though he/she may fulfill the academic requirements for admission. Further, the Vice-Chancellor reserves the right of cancelling admission of any student without prior notice against whom an adverse report about his/her conduct has been received and his/her continuance is considered to be against the interests of the University. The decision of the Vice-Chancellor shall be final and binding on the candidate.

3. It is the responsibility of the candidate to furnish complete and correct information in the Application Form. In case, any relevant information is concealed or any certificate/degree/testimonial is found fake/false at any point of time, the admission of the candidate shall be cancelled forthwith at the cost and risk of the candidate. 

Medical Fitness

The medical fitness certificate issued by the Medical Officer of any Govt. Hospital in the format given at Annexure VI as per medical and physical fitness standards prescribed in Annexure VII must be produced at the time of registration. 
IMPORTANT NOTE: The candidates who are placed on select/waiting list are advised to procure the medical fitness certificate from the Government Medical Officer from any government hospital prior to registration to avoid any complication on the day of registration.

In case a candidate is not found physically and mentally fit even after the admission, he/she will be referred to the Medical Officer of the University for the Medical Opinion.  

Migration Certificate

The students who have passed their qualifying examination from an educational institution other than CSKHPKV are required to submit their MIGRATION CERTIFICATE IN ORIGINAL before the start of end-term examination of first semester; otherwise they will not be allowed to sit in the examination.
Rules & Regulations for Admission of NRI/OCI Candidates

The rules and regulations for admission of NRI/OCIs candidates in the University will be as below:
1. The NRI/OCI candidates shall have to apply for admission for the programme of their choice on the prescribed application form entitled “Application Form for Admission of NRI/Children of NRI/Ward of NRI/OCI /Foreign National Candidate” to be downloaded from the University Website http://hillagric.ac.in, specimen annexed as Annexure VIII in the Information Brochure & Prospectus.
Note:

a) NRI candidates are such persons who do not reside in India and who are Non-Resident Indians (residing abroad). NRI students means wards of Indian citizen residing abroad and who have passed their qualifying examination i.e. 12th standard which is equivalent to 10+2 Higher/Senior Secondary Examination or any other examinations equivalent thereto with requisite subjects from the School/College/University situated abroad.
b) Ward of NRI is one who has no parents and has been taken as ward by other NRI relative. Such ward is considered for admission provided the guardian of ward is declared as guardian by the court as per provision in “The Guardian and Wards Act. 1890”.

c) OCI Cardholder shall have parity with NRI.

2. The admission under this category will be given only to NRIs and/or their children/wards/ OCI in B.V. Sc. & A.H.; B.Sc. (Hons.) Agriculture and Master’s programmes. The academic eligibility requirements for these candidates are the same as for general category candidates. The candidate must send the application form complete in all respects along with a set of self-attested copies of the necessary documents and an application fee (non- refundable) of US $ 500 (US$ 520 in case of out station draft) in the form of a demand draft (drawn in favour of Comptroller, CSKHPKV, Palampur (H.P.), India payable at any scheduled commercial bank at Palampur) to the Registrar, CSKHPKV, Palampur (H.P.), India on or before the last date of receipt of application i.e. 15.07.2020. The application fee may also be deposited online in the Comptroller’s Account 
No. 34854349548 and the transaction number thereof must be mentioned on the application form. 

3. The NRI/OCI candidates seeking admission to B.V. Sc. & A.H.; B.Sc. (Hons.) Agriculture and Masters’ programmes of the University will be considered for admission without appearing in the entrance test of the University provided they fulfill the minimum eligibility qualification for the programme as given in the Information Brochure & Prospectus subject to verification of its equivalence. The detail of subjects studied, grades and percentage equivalent marks obtained is to be furnished in 13(a) & (b) of the Application Form. For admission to an Undergraduate programme, the syllabi of the courses studied at 10+1 and 10+2 level with a clear mention of web address of the concerned Educational Board/Institution must also be attached with the application. Mere submission of application does not guarantee admission to the programme applied for.  In case, the number of applicants for B.V. Sc. & A.H. and B.Sc. (Hons.) Agriculture programmes is more than the number of seats available in the respective programme, the admission shall be made on the basis of merit in the qualifying examination. Similarly, in case of Masters’ programmes if there are more than two candidates for a discipline, the admission shall be made to the said discipline on the basis of their merit in the qualifying examination.

4. The candidates seeking admission on the basis of NRI/OCI status are required to attach a photo copy of citizenship certificate and passport or any other valid document, duly attested by the Magistrate, with the application form.

5. The University shall notify the select and waiting lists of NRI/OCI candidates by 20.07.2020 for UG as well as PG programmes which will also be placed on the University Website http://hillagric.ac.in. The candidates from the select list are required to deposit the requisite fee on or before the last date of registration i.e. 27.07.2020 and get registered themselves in person during the days of registration (24.07.2020 to 27.07.2020). In case of failure to do so, the seat(s) shall be offered to the candidate(s) in waiting list and the last date for deposit of fee and registration in person for such candidates is 07.08.2020. The candidates are advised to get in touch with the Dean concerned for any information about stay, commencement of classes, etc. and it will be the sole responsibility of the candidate to verify his/her selection to the programme applied for.

6. The NRI candidates shall pay admission fee, tuition fee and hostel accommodation (non-refundable) charges as per Table at Sr. No. D of Chapter V entitled “FEE STRUCTURE” in the form of demand draft in US $ issued against the bank account of NRI in the country in which he/she is residing or in the shape of demand draft in equivalent Indian currency issued against his/her NRI account, maintained in India. In the latter case, the candidate is required to submit a certificate from the bank that the draft has been issued against his/her parents’/guardian’s NRI account. The demand draft should be drawn in favour of the Comptroller, CSKHPKV, Palampur (H.P.), India payable at any scheduled bank at Palampur, India. However, the OCI card-holder can deposit the fee in the Comptroller’s account FCRA A/C No. 34854349548 and proof thereof be submitted in the office of the concerned Dean at the time of registration.

7. The NRI/OCI candidates shall be required to have good proficiency in English language.
8. The NRI/OCI candidates may visit http://hillagric.ac.in/icc@hillagric.ac.in and also inquire at icchpkv@gmail.com for any information about admission, selection, etc. 
Rules and regulations for Admission of Foreign National Candidates (Excluding those nominated/sponsored by GOI/ICAR)

The rules and regulations for admission of Foreign National candidates in the University will be as below:

1. The Foreign National candidates shall have to apply for admission for the programme of their choice on the prescribed application form entitled “Application Form for Admission of NRI/Children of NRI/Ward of NRI/OCI/Foreign National Candidate” to be downloaded from the University Website http://hillagric.ac.in, specimen annexed as Annexure VIII in the Information Brochure & Prospectus.
2. The candidates must send the application form complete in all respects along with a set of self-attested copies of the necessary documents and an application fee (non- refundable) of US $ 500 (US$ 520 in case of out station draft) in the form of a demand draft {drawn in favour of Comptroller, CSKHPKV, Palampur (H.P.), India payable at any scheduled commercial bank at Palampur} to the Registrar, CSKHPKV, Palampur (H.P.), India on or before the last date of receipt of application i.e. 15.07.2020. The application fee may also be deposited online in the Comptroller’s Account FCRA A/C No. 34854349548 and the transaction number thereof must be mentioned on the application form. 

3. The Foreign National candidates seeking admission to B.V. Sc. & A.H.; B.Sc. (Hons.) Agriculture and Masters’ programmes of the University will be considered for admission without appearing in the entrance test of the University provided they fulfill the minimum eligibility qualification for the programme as given in the Information Brochure & Prospectus subject to verification of its equivalence. The academic eligibility requirements for the said candidates are the same as for general category candidates. The details of subjects studied, grades and percentage equivalent marks obtained are to be furnished in 13(a) & (b) of the Application Form. For admission to an Undergraduate programme, the syllabi of the courses studied at 10+1 and 10+2 level with a clear mention of web address of the concerned Educational Board/Institution must also be attached with the application. Mere submission of application does not guarantee admission to the programme applied for.  In case, the number of applicants for B.V. Sc. & A.H. and B.Sc. (Hons.) Agriculture programmes is more than the number of seats available in the respective programme, the admission shall be made on the basis of merit in the qualifying examination. Similarly, in case of Master’s programmes if there are two or more candidates for a discipline, the admission shall be made to the said discipline on the basis of their merit in the qualifying examination.

4. All the foreign national candidates must have a valid student visa at the time of registration.  They must be declared medically fit after examination by the doctor authorized by the Indian Embassy in the country from where the student wishes to seek admission.  They should have full medical insurance before their admission to any programme in the University.
5. The course-cum-registration fee and hostel accommodation (non-refundable) charges for foreign students shall be as per Table at Sr. No. D of Chapter V.
6. The University shall notify the select and waiting lists of Foreign National candidates by 20.07.2020 for UG as well as PG programmes which will also be placed on the University Website http://hillagric.ac.in. The candidates from the select list are required to deposit the requisite fee on or before the last date of registration i.e. 27.07.2020 and get registered themselves in person during the days of registration (24.07.2020 to 27.07.2020). In case of failure to do so, the seat(s) shall be offered to the candidate(s) in waiting list and the date for depositing fee and registration in person for such candidates is 07.08.2020. The candidates are advised to get in touch with the Dean concerned for any information about stay, commencement of classes, etc. and it will be the sole responsibility of the candidate to verify his/her selection to the programme applied for. 
7. Foreign National Candidates shall be required to have good proficiency in English language.
8. The foreign national candidates may visit http://hillagric.ac.in / icc@hillagric.ac.in and also inquire at icchpkv@gmail.com for any information about admission, selection etc. 
Note:

i. The admission of foreign national candidates nominated/sponsored by Govt. of India/ICAR shall be regulated by the Indian Council of Agricultural Research (ICAR), New Delhi.
ii. All foreign national candidates other than those sponsored/nominated by Govt. of India/ICAR shall have to apply for admission at CSKHPKV through Indian Embassy/High Commission in their respective countries of origin.
Other documents required with the application form to be submitted by NRI/ OCI/Foreign National candidates: 
i. Documents as per Check List given in application form (Annexure IX)

ii. Undertaking by NRI/OCI candidate’s parent/guardian(Annexure X)

Chapter-III

INSTRUCTIONS/REGULATIONS REGARDING RAGGING
Ragging, in any form, is strictly banned and is a cognizable offence as per the directions of Hon’ble Supreme Court. If any incident of ragging comes to the notice of the authority, the authority would take stern action including expulsion from the Institution as per Academic Regulations. At the time of admission and in the subsequent years every student shall be required to fill online Anti Ragging Undertaking at www.amanmovement.org (OR) www.antiragging.in   as per Annexure IV. 
Academic Regulation governing ‘Ragging’

[At par with the UGC Guidelines and Himachal Pradesh Educational Institutions (Prohibition of Ragging) Act, 2009]

Preamble of Ragging

18.2 Ragging includes any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student, or indulging in rowdy or indiscipline activities by any student or students which causes, or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof, in any fresher or any other student or asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student, with or without an intent to derive a sadistic pleasure or showing of power, authority or superiority by a student over any fresher or any other student, in the Institution. Therefore, to provide conducive and healthy environment for   proper physical and psychological development of all students, the CSK Himachal Pradesh Krishi Vishvavidyalaya, in accordance with UGC Guidelines and the Himachal Pradesh Educational Institutions (Prohibition of Ragging) Act, 2009, brings forth these Academic Regulations to curb the menace of ragging (Applicable from July 4, 2009).

Definition of Ragging
18.3.1 Any act or conduct of student/students whether by words spoken or written which has the effect of teasing, treating or handling with rudeness a fresher/freshers or rowdy or  indiscipline activities which causes annoyance, hardship or psychological harm or to raise fear or apprehension thereof or asking to do any act which has the effect of causing or generating a sense of shame, or torment or embarrassment  so as to adversely affect the physique or psyche of fresher/freshers or showing of power, authority or superiority on fresher/freshers.

Any act of violence, physical/mental, directed towards any other student of the College, within a Campus or outside a Campus is Ragging.

18.3.2 The act or conduct of ragging includes the following:

i. any conduct by any student or students whether by words spoken or written or by an act which has the effect of  teasing, treating or handling with rudeness a fresher or any other student;

ii. indulging in rowdy or indiscipline activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;

iii. asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student;

iv. any act by a senior student that prevents, disrupts or disturbs the regular academic activity of a fresher or any other student;

v. exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students;

vi. any act of financial extortion or forceful expenditure burden put on a fresher or any other student by student(s);

vii. any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;

viii. any act or abuse by spoken words, emails, SMS, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;

ix. any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing of power, authority or superiority by a student over any fresher or any other student;

x. to force to look at pornographic pictures or to force take/ arrange drinks/intoxicants etc.

Administrative Action in the event of Ragging:

18.5 The institution shall punish a student found guilty of ragging after following the procedure as prescribed below:

a) The Anti-Ragging Committee of the institution shall take an appropriate decision with regard to punishment or otherwise, depending on the facts of each incident of ragging, and nature and gravity of the incident of ragging established in the recommendations of the Anti-Ragging Squad.

b) The Anti-Ragging Committee may, depending on the nature and gravity of the guilt established by the Anti-Ragging Squad, award, to those found guilty, one or more of the following punishments:

i. cancellation of admission,

ii. suspension from attending classes, 

iii. withholding/withdrawing scholarship/fellowship and other benefits,

iv. debarring from appearing in any test/examination or other evaluation process,

v. withholding results,

vi. debarring from representing the institution in any regional, national or international meet, tournament, and youth festival, etc.,

vii. suspension/expulsion from the hostel,

viii. expulsion from the institution and consequent debarring from admission to any other institution,

ix. fine of Rs. 25,000/-

x. collective punishment: when the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment as a deterrent to ensure community pressure on the potential raggers.

Action to be taken by the Vice-Chancellor:

18.6   On receipt of any information concerning any reported incident of ragging, the Vice-Chancellor shall immediately determine, if a case under the penal laws is made out, and if so, either on his own or through a member of the Anti-Ragging Committee authorized by him in this behalf, he would proceed to file a First Information Report (FIR) within twenty four hours of receipt of such information or recommendation, with the police and local authorities, under the appropriate penal provisions relating to one or more of the following: 

i. abetment to ragging;

ii. criminal conspiracy to rag;

iii. unlawful assembly and rioting while ragging;

iv. public nuisance created during ragging;

v. violation of decency and morals through ragging;

vi. injury to body, causing hurt or grievous hurt;

vii. wrongful restraint;

viii. wrongful confinement;

ix. use of criminal force;

x. assault as well as sexual offences or unnatural offences;

xi. extortion;

xii. criminal trespass;

xiii. offences against property;

xiv. criminal intimidation;

xv. attempts to commit any or all of the above mentioned offences against the victims;

xvi. physical or psychological humiliation;

xvii. all other offences contained in the definition of “Ragging”.

Provided further that the institution shall also continue with its own enquiry initiated under this regulation and other measures without waiting for the action on the part of the police/local authorities and such remedial action shall be initiated and completed immediately and in no case later than a period of seven days of the reported occurrence of the incident of ragging.

“In case, FIR is lodged, on conviction, the student/students can be punished with imprisonment for a term which may extend to three years or with fine which may extend to fifty thousand rupees or with both”.
Contacts in case of ‘Ragging’

	Designation
	Email Address
	Telephone*

	Vice-Chancellor
	vc@hillagric.ac.in
	+91-1894230521 (O)
	+91-1894230522 (R)

	Registrar
	registrar @hillagric.ac.in 
	+91-1894230383(O)
	+91-1894230324 (R)

	Students’ Welfare Officer-cum-Nodal Officer, Anti Ragging Cell
	 swo@hillagric.ac.in
	+91-1894230356(O)
	+91-9418089344 (M)

	Dean–Postgraduate Studies
	padeanpgs@hillagric.ac.in
deanpgs2012@gmail.com
	+91-1894230408(O)


	+91-9418193740 (M)

	Dean – COA 
	deancoa2015@gmail.com
	+91-1894230371(O)
	+91-9418467275 (M)

	Dean – COVAS
	deancovas@gmail.com
	+91-1894230327(O)
	+91-9816030349 (M)

	Dean – COCS
	deancohs17@gmail.com
	+91-1894230397(O)
	+91-9816082444 (M)

	Dean – COBS
	deancobscskhpkv@gmail.com
	+91-1894230311(O)
	+91-9418467275 (M)


Chapter­IV

GUIDELINES REGARDING ENTRANCE TEST

The Entrance Test (ET­2020) for admission to B.V.Sc. & A.H., and B.Sc. (Hons.) Agriculture programmes will be held at Centres- Chamba, Hamirpur, Mandi, Nurpur, Palampur, Rampur, Solan, and Una. For admission to Masters’ programmes, ET-2020 will be held at Palampur only. The applicants for B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture programmes are required to choose three centers in order of preference. The centre will be allotted preferably as per preferences given by the applicant; however, the University reserves the right to change the centre for Entrance Test. 

Mode and schedule of Entrance Test

i. Entrance Test (ET­2020) for B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture programmes
Date of Entrance Test
:
13.06.2020
Duration of Examination 
:
09.00 A.M. to 12.30 P.M.
The test shall have one paper of 3 hours duration comprising of Physics (60 marks), Chemistry (60 marks) and Biology/Biotechnology/Mathematics/Agriculture (60 marks). The medium of test will be English. A 30 minute time period (09.00 A.M. to 09.30 A.M.) shall be kept before the start of Examination for verification of candidature, etc.

The test will be of objective type and applicants will be provided with a question paper booklet and an OMR answer sheet. Question paper booklet will have 180 ‘Multiple Choice Objective Type Questions’, containing 60 questions each  in Physics, Chemistry,  Biology/ Biotechnology/Mathematics/Agriculture. Each question will be followed by four responses marked as A, B, C and D and out of these four responses, only one will be correct. An applicant has to attempt/opt/choose only one subject out of Biology, Biotechnology, Mathematics or Agriculture, which he/she has studied in qualifying examination i.e. 10+2/equivalent in addition to Physics & Chemistry as per the test stream indicated in the application form. 

ii. Entrance Test (ET­2020) for admission to Master's programme 

Date of Entrance Test

:
21.06.2020

Duration of examination 

:
09.00 A.M. to 12.30 P.M.

i. The test shall have one paper of 3 hours duration comprising 180 questions in different subject streams­ Agriculture and Veterinary & Animal Sciences.

ii. The applicant has to choose one of the test streams for Entrance Test.  However, his/her admission to a particular Master’s programme will be as per the qualification required for that Master’s programme and acquired by the applicant.

iii. The medium of test will be English. A 30 minute time period (09.00 A.M. to 09.30 A.M.) shall be kept before the start of Examination for verification of candidature etc.

iv. The test will be of objective type and applicants will be provided with a question paper booklet and an OMR answer sheet. Question paper booklet will have 180 ‘Multiple Choice Objective Type Questions’. Each question will be followed by four responses marked as A, B, C and D and out of these four responses, only one will be correct. The applicant has to attempt/opt/choose only one subject stream i.e. Agriculture or Veterinary & Animal Sciences as per the test stream opted for the Entrance Test - 2020 in the application form.
v. Admit Card

The Admit Card will be generated online after logging-in on the University Website http://hillagric.ac.in with the user name and password created at the time of filling-up of application form. Admit card will be available for taking print out after last date of filling online application i.e. 15.05.2020. The applicant without admit card shall not be allowed to enter the examination hall. In case, an applicant misplaces or loses admit card, he/she can take another print by logging-in at the University Website as per the entrance test stream indicated in the application form.

OMR Answer Sheet
i. The specimen of the answer sheet is given in the Information Brochure & Prospectus. Applicants are advised to go through it and be conversant with the requirements of furnishing particulars and marking the answers so that during the examination they could do so without any difficulty or mistake or loss of time.

ii. The OMR answer sheet is of special type which will be scanned on optical scanner. The applicant must ensure that the answer sheet is not folded and had no stray marks are made on it.

iii. The applicants shall be required to fill up the following particular(s) in the appropriate boxes on the OMR Answer Sheet:


(i) Roll No., (ii) Question Paper Booklet No., (iii) Name and (iv) Signature of the applicant.

iv. Only the black ballpoint pen is to be used to fill up the particulars and darken the circles. 

Marking of responses in the OMR Answer Sheet 

i. There will be four alternatives for each question numbering from 001 to 180. The applicant will indicate his/her response to the question by darkening the appropriate circle/oval completely with black ballpoint pen only. The applicants shall bring their own ballpoint pens of good quality. These will neither be provided nor be allowed to be borrowed in the examination hall.  

For example, question No. 7 in the question paper booklet reads as follows: 

The State Agricultural University of Himachal Pradesh is located at: 

A
Delhi
B  Palampur
C  Shimla           D   Solan

The correct response to this question is B Palampur. The applicant will locate the question No. 7 on the answer sheet and darken the circle/oval as shown below: 

A

B

C

D

O

●

O

O

ii. If the applicant does not want to attempt any question, he/she should leave it blank.

iii. If more than one circle is darkened or if the response is marked in any other manner, the answer shall be treated as wrong and shall be rejected.  A slight or faintly darkened circle may also lead to rejection of answer.

iv. For each correct response, the applicant will get one mark. There will be no negative marking.

v. All rough work should be done on the space provided in the Question Booklet only.

Instructions to be followed in the Examination Hall (Time of examination 9.30 AM to 12.30 PM) 

1. The examination hall will be opened at 8.30 AM. The applicants are expected to take their seats by 9.00 AM so that they do not miss general/important instructions to be announced in the examination hall.

2. A seat with a roll number will be allotted to each applicant who should occupy his/her allotted seat before the commencement of the process of examination.

3. The identity of the candidates shall be verified by the Invigilator from 9.00 to 9.30 AM.

4. Ten minutes before the commencement of the entrance test i.e. by 9.20 AM, each candidate will be given sealed question paper booklet along with OMR answer sheet.

5. Immediately on receipt of the question paper and OMR answer sheet, the candidate will fill in the required particulars on the cover page of the question booklet with black ball-point pen only and go through the instructions. He/she shall open the booklet only when asked to do so by the Invigilator. The test will start on announcement made to this effect by the Invigilator at 9.30 AM. A candidate must check and ensure before attempting answers that the question booklet is containing number of pages as written on the top of the first page. The candidate shall not remove any page(s) from the question booklet, and if any page(s) is/are found missing from his/her booklet, he/she will be proceeded against and shall be liable for criminal action.

6. No entry in the examination hall will be allowed after 10.00 AM.

7. During the examination time, the Invigilator will check the admit card of the candidate to confirm about his/her identity and put in his/her signature in the space provided on the OMR answer sheet.  

8. After completing the test and before handing over the question booklet and OMR answer sheet to the Invigilator, the candidate should check again that Roll No. and other particulars required in the question booklet and OMR answer sheet have been written correctly.

9. A signal will be given at the beginning of the examination (9.30 AM), at half time (11.00 AM) and at closing time (12.30 PM).

10. The candidate will not be allowed to leave the hall during examination and without handing over the question booklet and the OMR answer sheet to the Invigilator on completion of the examination.

11. The candidates shall maintain complete silence and attend to their papers only.  Any conversation or gestures or disturbances or use of unfair means or not showing their Admit Card on demand by the Invigilator in the examination hall shall be deemed to be acts of indiscipline and the candidate shall forfeit the right to sit in the examination. 

12. Carrying of any examination related material (printed or written), bits of paper except the admit card is not allowed in the examination hall.

13. Hand bags, Calculators, Clark Tables, MOBILE PHONES, blue tooth, electronic watches with facilities of calculators and any other electronic gadget will not be allowed in the examination hall.

14. Smoking, tea/coffee, cold drinks, etc. will not be allowed in the examination hall. 

15. An applicant under the influence of any intoxicant will not be allowed to enter the examination hall.  

16. The decision of the Centre Superintendent with regard to observance of above instructions shall be final and binding on the candidates.

Rule for Re-checking/Re-evaluation of Answer Sheet  

There will be no re­checking/re­evaluation of OMR answer sheet. 

Syllabus

 The syllabi for the entrance test(s) has been given in Annexure I & II.

Chapter-V
FEE STRUCTURE

The fee structure is approved by the Competent Authority of the University and it shall generally remain unchanged during the entire duration of the degree programme. The candidates selected for admission will have to deposit the requisite fee except hostel charges directly in the Comptroller’s Account No. 32088116733 (IFSC: SBIN0003632) at SBI, HPAU, Palampur through internet banking or any other bank transaction after declaration of select list and submit the computer generated receipt or bank receipt as a proof of deposit of fee in the Office of the concerned Dean on the day of registration up to 4.00 PM. The candidate can also deposit the fee by way of demand draft drawn in favour of Comptroller, CSKHPKV, Palampur payable at SBI, HPAU, Palampur (code 0003632), or payable at Palampur (in case of any other bank) and submit the said draft in the office of the concerned Dean on the day of registration. On allotment of hostel accommodation to a student, he/she will have to deposit the hostel charges directly in the Students’ Welfare Officer Account No. 10640344201 (IFSC: SBIN0003632) at SBI, HPAU, Palampur through internet banking or any other bank transaction and submit the computer generated receipt or bank receipt as a proof of deposit of fee in the Office of the Students’ Welfare Officer. The Fee structure for B.V. Sc. & A.H., B.Sc.(Hons.) Agriculture and Master's programmes for the Academic Year 2020-21 is given below:

A. B.V.Sc. & A.H. degree programme *#
	Common Fee


	Particulars
	Amount (In Rupees)

	Fees to be paid once at the time of admission  

	Refundable

	Library Security 
	1500

	NCC/NSS Security
	500

	Non-Refundable

	Admission Fee 
	2000

	Identity cum Library Card 
	200

	Fees to be paid per professional year

	Tuition Fee (exempted for girl students of BPL families)
	17000

	Registration Fee 
	1400

	Examination Fee 
	11000

	Sports & Co-curricular Fee
	1200

	Amalgamated Fee
	3000

	NCC/NSS  Fee
	400

	Counselling & Placement Fee 
	400

	Internet Fee
	200

	Students Association Fee 
	200

	College Common Room Fee 
	400

	Ferry services
	600

	Infrastructure Development Fee 
	1500

	Student Welfare Fee 
	1000

	Medical Fee 
	500

	Yuva Rakshak Insurance Premium
	178

	Youth Red Cross Membership Fee 
	40

	Study  Tour 
	2000

	Magazine Fee
	200

	Library Service Fee 
	500

	Total Fee to be deposited at the time of Admission
	45918

	Total Fee to be deposited at the time of Admission by girls from BPL families
	28918


   *The 4th Professional year of the B.V. Sc. and A.H is of one year and six months.  The fee for one year will be charged on               starting of 4th professional year and remaining half yearly fee will be charged on starting of the next six months. 
# During the Internship programme, the interns will be provided hostel accommodation and only hostel and mess charges will be charged from them. 
	Hostel Charges**

	Fees to be paid once at the time of admission  
	Amount (In Rupees)

	Mess Security (Refundable )
	5000

	Fees to be paid per professional year
	

	Hostel Maintenance Fee
	1000

	Utensils, Crockery & Breakage Fee 
	400

	Electricity and maintenance Charges
	6000

	Hostel Common Room Fee
	400

	Water Charges 
	200

	Mess Service Charges 
	6000

	Room Rent

Cubicle

Two bedded Rooms

Dormitory
	 4800

3600 per bed

2400 per bed

	Total Hostel Fee to be deposited 
	Depends on the type of accommodation allotted


B. B.Sc. (Hons.) Agriculture degree programme

	Common Fee

	Particulars
	Amount (In Rupees)

	Fees to be paid once at the time of admission

	Refundable

	Library Security 
	1500

	NCC/NSS Security
	500

	Non-Refundable

	Admission Fee 
	2000

	Identity cum Library Card 
	200

	Fees to be paid annually

	Infrastructure Development Fee
	1500

	Student Welfare Fee 
	1000

	Medical Fee 
	500

	Yuva Rakshak Insurance premium 
	178

	Youth Red Cross Membership Fee 
	40

	Study Tour 
	2000

	Magazine Fee
	200

	Library Service Fee 
	500

	Fees to be paid per semester

	Tuition Fee (exempted for girl students of BPL families)
	8500

	Registration Fee 
	700

	Examination Fee 
	4000

	Sports & Co-curricular Fee
	600

	Amalgamated Fee
	1500

	NCC/NSS  Fee
	200

	Counselling & Placement Fee
	200

	Internet Fee
	100

	Students Association Fee 
	100

	College Common Room Fee 
	200

	Ferry services
	300

	Total Fee to be deposited at the time of Admission
	26518

	Total Fee to be deposited at the time of Admission by girls from BPL families
	18018


	Hostel Charges**

	Fees to be paid once at the time of admission  
	Amount (In Rupees)

	Mess Security ( Refundable)
	5000

	Fees to be paid annually 
	

	Water Charges 
	200

	Fees to be paid per semester

	Hostel Maintenance Fee
	500

	Utensils, Crockery & Breakage Fee 
	200

	Electricity and maintenance Charges
	3000

	Hostel Common Room Fee
	200

	Mess Service Charges
	3000

	Room Rent

Cubicle

Two bedded Rooms

Dormitory
	2400

1800 per bed

1200 per bed

	Total Hostel Fee to be deposited 
	Depends on the type of accommodation allotted


Master’s degree programme
	Common Fee 

	Particulars 
	Amount (In Rupees)

	Fees to be paid once at the time of admission  

	Refundable

	Library Security 
	2000

	Non-Refundable

	Admission Fee 
	2500

	Identity cum Library Card 
	200

	Thesis Evaluation
	1500

	Viva-voce
	3000

	Fees to be paid annually

	Infrastructure Development Fee
	1500

	Student Welfare Fee 
	1000

	Medical Fee 
	500

	Magazine Fee
	200

	Library Service Fee
	1000

	Youth Red Cross Membership Fee 
	40

	Yuva Rakshak Insurance Premium
	178

	Fees to be paid per semester

	Tuition Fee (exempted for girl students of BPL families)
	12000

	Registration Fee 
	700

	Examination Fee 
	1200

	Sports & Co-curricular Fee
	500

	Amalgamated Fee
	2000

	Counselling & Placement Fee
	200

	Internet Charges 
	100

	Students Association Fee
	100

	College Common Room Fee 
	200

	Ferry Services
	300

	Total Fee to be deposited at the time of Admission
	30918*

	Total Fee to be deposited at the time of Admission by girls from BPL families
	

18918*


	Hostel Charges**

	Fees to be paid once at the time of admission  
	Amount (In Rupees)

	Mess Security ( Refundable)
	5000

	Fees to be paid annually 

	Water Charges 
	200

	Fees to be paid per semester

	Hostel Maintenance Fee
	500

	Utensils, Crockery & Breakage Fee 
	200

	Hostel Common Room Fee
	200

	Electricity and maintenance Charges
	Double occupancy: 4000 

Single occupancy: 5000

	Mess Service Charges
	3000

	Room Rent

Cubicle

Two bedded Rooms

Dormitory
	2400

1800 per bed

1200 per bed

	Total Hostel Fee to be deposited 
	Depends on the type of accommodation allotted


*Does not include miscellaneous fee;**will be payable at the time of registration subject to availability of seat in the hostel on the basis of merit.

*** The Post Graduate girl students may be provided rooms Ininternational Parvati Hostel @ Rs.1500 per month without any additional facility in case the rooms remain vacant after allotment to the International Students

C. FEE FOR SELF-FINANCE SEATS (In Rupees)

	S. No.
	Programme
	Fees/

Semester
	Fees for additional semester

	1. 
	B.V.Sc. & A.H. 
	Total fee for the degree period  Rs. 10, 00, 000 
	50,000

	2. 
	B.Sc. (Hons.)Agriculture
	40,000
	20,000

	3. 
	M.Sc. Ag.
	40,000
	20,000

	4. 
	M.Sc. Ag. Agricultural Biotechnology
	50,000
	25,000

	5. 
	M.V.Sc.
	50,000
	25,000


Note:

i. The fee for Self-Financing Seat is in addition to usual fee and will be payable by the student who is being admitted against the self-financing seat.

ii. In case of B.V.Sc. & A.H. degree programme 50% of the total fee for self-financing seat will be charged at the time of admission and rest in four equal annual installments at the time of Registration each year.
iii. No fee except boarding and lodging shall be charged from the students of category ‘person with benchmark disability’. However, such students admitted against Self-Financing seat shall have to pay the fee for self-financing seats of the respective degree programme.

iv. Tuition fee, registration fees (Rs.700/-) and hostel rent charges shall not be charged from the foreign students nominated by the ICAR under scholarship scheme and actual fare of such students from Dharamshala (Gaggal) (HP) airport to Palampur will also be reimbursed to them as per the university norms.
D. FEE FOR NRIs/OCIs/FOREIGN NATIONAL CANDIDATES

	Fee Structure
	Programme-wise Amount (in US$)

	
	B.V.Sc.& A.H.
	B.Sc.(Hons.) 

Agriculture
	M.Sc. Ag./

M.V.Sc.

	Admission fee (One time only)
	4000
	4000
	4000

	Annual fee
	7000

per professional  year
	3200
	3000

	Total Fee (for normal duration of degree)
	35500
	16800
	10000

	Hostel accommodation charges per annum (Room rent & charges for other facilities excluding food expenses)
	1600
	1600
	1600

	Total fee including Hostel Charges (Normal duration)
	44300
	23200
	13200

	Fee for each additional semester/year
	3500

per professional year
	1600

per semester
	1500

per semester


E. Miscellaneous Fee as applicable (for B.V.Sc. and A.H./B.Sc. (Hons.) Agriculture/M.Sc. (Ag)/M.V.Sc.)
	Particulars
	Amount (In rupees)

	Late admission fee ( Per day )
	1000

	Re-registration fee
	1000

	Continuance Fee [(B.V.Sc. & A.H.) {Annual}]
	1200

	Continuance Fee (Semester-wise)
	600

	Mass  Absence (Per course/per day)
	50

	Compartment/Re-examination fees
	1000

	Odd Semester Fee without teaching (per course)
	500

	Odd Semester Fee  with teaching (per course)
	1000

	Re-admission fee
	2000

	Degree fee*
	500

	Transcript of Academic Record*
	500

	Additional charges for issuing Transcript of Academic Record after 5 years but before 10 years after the examination
	500

	Additional charges for issuing Transcript of Academic Record after 10 years examination
	1000

	Provisional Degree Certificate*
	300

	Migration Certificate
	300

	Rank Certificate
	200

	Charges for each Duplicate Certificate
	1000

	Charges for issuing of each Duplicate Detailed Marks Certificate/ Semester Report
	200

	Charges for authentication of each Certificate**

	i)    For 5 years or less old
	100

	ii)   Between 5 to 10 years
	500

	iii)  After 10 years
	500


*To be charged from only final year students
** The postal charges of Rs. 1000/- in case of documents to be dispatched to foreign country
Refund Policy:
Fees and other charges once paid shall be refunded as per following guidelines:

	S. No.
	Percentage of Refund of fees*
	Point of time when notice of withdrawal of admission is received

	(1)
	100%
	15 days or more before cut-off date of admission

	(2)
	90%
	Less than 15 days before cut-off date of admission

	(3)
	80%
	15 days or less after cut-off date of admission

	(4)
	50%
	30 days or less, but more than 15 days, after cut-off date of admission 

	(5)
	00%
	More than 30 days after cut-off date of admission


NOTE:
In case of (1) in the table above, the college concerned shall deduct an amount not more than 5% of the fees paid by the student, subject to a maximum of Rs. 5,000/- as processing charges from the refundable amount.  

	For NRI/OCI/ Foreign National candidates

	i) On receipt of intimation from the candidate/ student for withdrawing/ vacating the seat before or latest upto cut-off time of reporting (11.00 AM) for final round of counselling/mop-up round.
	Entire fee less by US $ 1000/- as Processing charges will be refunded.*


	ii) After cut-off time of reporting (11.00 AM) for final round of counselling/mop-up round and thereafter.
	Entire fee less by US $ 5000/- as Processing charges will be refunded.*


* The amount will be refunded equal to INR value of the principal amount (FCY – Dollar) remitted to the University account and will not be exceeding the remitted FCY amount at that time. Bank charges, if any, are to be borne by the remitter only.

Note:

1. The refund of security to all students shall be made only after the student has obtained the Clearance Certificate from the concerned Dean. The refund of security shall be permissible up to a period of one year from the date the student leaves the University. Thereafter, it shall stand credited to the amalgamated fund of the College.
2. The electricity charges in excess of collection will be borne equally by the residents of the respective hostels.
Adjustment Policy

The procedure for adjustment of fee from shifting from one discipline/category to another shall be as under: 

1. If a student shifts from SFS seat to general/ reserve category seat within the programme on the day of final round of counselling/mop-up round, a deduction of Rs. 10,000/- shall be made from the fee for self-financing seat and balance will be refunded. The normal fee already paid for current semester/ full academic year shall be adjusted.

2. If a student shifts from one programme/ discipline to another programme/ discipline within the university on the day of final round of counselling/mop-up round, entire fee will be adjusted/ refunded after deduction of Rs. 1000/- or                                  Rs. 10,000/- (on shifting from SFS to non-SFS category) as processing fee. 

Annexure- I

Syllabi for B.V.Sc. & A.H. and B.Sc. (Hons.) Agriculture Entrance Test

PHYSICS (2-4 questions from each unit)


(Total 60 questions)
Unit 1: Physical World and Measurement 


Physical World: Physics-scope and excitement; nature of physical laws; Physics, technology and society. 

Units and Measurements: Need for measurement: Units of measurement; systems of units; SI units, fundamental and derived units. Length,  mass and time measurements; accuracy and precision of measuring instruments; errors in measurement; significant figures.

Dimensions of physical quantities: dimensional analysis and its applications. 

Unit 2: Kinematics 


Motion in a Straight Line: Frame of reference, Motion in a straight line: Position-time graph, speed and velocity. 

Elementary concepts of differentiation and integration for describing motion, uniform and non-uniform motion, average speed and instantaneous velocity, uniformly accelerated motion, velocity – time and position-time graphs. 

Relations for uniformly accelerated motion (graphical treatment).

Motion in a Plane: Scalar and vector quantities; position and displacement vectors; general vectors and their notations; equality of vectors; multiplication of vectors by a real number; addition and subtraction of vectors; relative velocity; Unit vector; resolution of a vector in a plane, rectangular components, Scalar and Vector product of vectors. 

Motion in a plane, cases of uniform velocity and uniform acceleration-projectile motion, uniform circular motion.

Unit 3: Laws of Motion 


Laws of Motion: Intuitive concept of force; Inertia; Newton’s first law of motion; momentum and Newton’s second law of motion; impulse; Newton’s third law of motion. Law of conservation of linear momentum and its applications. Equilibrium of concurrent forces; Static and kinetic friction; laws of friction; rolling friction; lubrication. Dynamics of uniform circular motion: Centripetal force, examples of circular motion (vehicle on a level circular road, vehicle on a banked road). 

Unit 4: Work, Energy and Power 


Work, Energy and Power: Work done by a constant force and a variable force; kinetic energy; work-energy theorem; power. Notion of potential energy; potential energy of a spring; conservative forces: conservation of mechanical energy (kinetic and potential energies); non-conservative forces: motion in a vertical circle; elastic and inelastic collisions in one and two dimensions. 

Unit 5: Motion of System of Particles and Rigid Body 


System of Particles and Rotational Motion: Centre of mass of a two-particle system; momentum conservation and centre of mass motion. Centre of mass of a rigid body; centre of mass of a uniform rod. Moment of a force; torque; angular momentum; law of conservation of angular momentum and its applications. Equilibrium of rigid bodies; rigid body rotation and equations of rotational motion; comparison of linear and rotational motions. Moment of inertia; radius of gyration; values of moments of inertia for simple geometrical objects (no derivation).Statement of parallel and perpendicular axes theorems and their applications.

Unit 6: Gravitation


Gravitation: Kepler’s laws of planetary motion, universal law of gravitation. Acceleration due to gravity and its variation with altitude and depth. Gravitational potential energy and gravitational potential; escape velocity; orbital velocity of a satellite; Geo-stationary satellites.

Unit7: Properties of Bulk Matter


Mechanical Properties of Solids: Elastic 
nction
; Stress-strain relationship; Hooke’s law; Young’s modulus; bulk modulus; shear modulus of rigidity; Poisson’s ratio; elastic energy. 

Mechanical Properties of Fluids: Pressure due to a fluid column; Pascal’s law and its applications (hydraulic lift and hydraulic brakes); effect of gravity on fluid pressure. Viscosity; Stokes’ law; terminal velocity; streamline and turbulent flow; critical velocity; Bernoulli’s theorem and its applications. Surface energy and surface tension; angle of contact; excess of pressure across a curved surface; application of surface tension ideas to drops, bubbles and capillary rise.

Thermal Properties of Matter: Heat; temperature; thermal expansion; thermal expansion of solids, liquids and gases; anomalous expansion of water; specific heat capacity; Cp, Cv – calorimetry; change of state – latent heat capacity. Heat transfer-conduction, convection and radiation; thermal conductivity; qualitative ideas of Blackbody radiation; Wein’s displacement Law; Stefan’s law; Green house effect. 

Unit 8: Thermodynamics


Thermodynamics: Thermal equilibrium and definition of temperature (zeroth law of thermodynamics); heat, work and internal energy. First law of thermodynamics; isothermal and adiabatic processes. Second law of thermodynamics: reversible and irreversible processes; Heat engine and refrigerator. 

Unit 9: Behaviour of Perfect Gases and Kinetic Theory of Gases 


Kinetic Theory: Equation of state of a perfect gas; work done in compressing a gas. Kinetic theory of gases – assumptions, concept of pressure. Kinetic interpretation of temperature; rms speed of gas molecules; degrees of freedom, law of equi-partition of energy (statement only) and application to specific heat capacities of gases; concept of mean free path, Avogadro’s number. 

Unit 10: Oscillations and Waves 


Oscillations: Periodic motion – time period, frequency, displacement as a function of time, periodic functions. Simple harmonic motion (S.H.M) and its equation; phase; oscillations of a loaded spring-restoring force and force constant; energy in S.H.M. Kinetic and potential energies; simple pendulum derivation of expression for its time period. Free, forced and damped oscillations (qualitative ideas only), resonance.

Waves: Wave motion: Transverse and longitudinal waves, speed of wave motion, displacement relation for a progressive wave, principle of superposition of waves, reflection of waves, standing waves in strings and organ pipes, fundamental mode and harmonics, Beats, Doppler effect. 

Unit 11:Electrostatics


Electric Charges and Fields: Electric Charges; Conservation of charge; Coulomb’s law-force between two point charges; forces between multiple charges; superposition principle and continuous charge distribution. Electric field, electric field due to a point charge, electric field lines, electric dipole, electric field due to a dipole, torque on a dipole in uniform electric field. Electric flux, statement of Gauss’s theorem and its applications to find field due to infinitely long straight wire, uniformly charged infinite plane sheet and uniformly charged thin spherical shell (field inside and outside). 

Electrostatic Potential and Capacitance: Electric potential; potential difference; electric potential due to a point charge, a dipole and system of charges; equipotential surfaces; electrical potential energy of a system of two point charges and of electric dipole in an electrostatic field. Conductors and insulators; free charges and bound charges inside a conductor. Dielectrics and electric 
nction
etri; capacitors and capacitance; combination of capacitors in series and in parallel; capacitance of a parallel plate capacitor with and without dielectric medium between the plates; energy stored in a capacitor. 

Unit 12: Current Electricity


Current Electricity: Electric current; flow of electric charges in a metallic conductor; drift velocity; mobility and their relation with electric current; Ohm’s law; electrical resistance; V-I characteristics (linear and non-linear), electrical energy and power; electrical resistivity and conductivity; Carbon resistors; colour code for carbon resistors; series and parallel combinations of resistors; temperature dependence of resistance. Internal resistance of a cell; potential difference and emf of a cell; combination of cells in series and in parallel; Kirchhoffs laws and simple applications; Wheatstone bridge, metre bridge. Potentiometer – principle and its applications to measure potential difference and for comparing EMF of two cells; measurement of internal resistance of a cell.

Unit 13: Magnetic Effects of Current and Magnetism


Moving Charges and Magnetism: Concept of magnetic field, Oersted’s experiment. Biot – Savart law and its application to current carrying circular loop.Ampere’s law and its applications to infinitely long straight wire. Straight and toroidal solenoids (only qualitative treatment); force on a moving charge in uniform magnetic and electric fields; Cyclotron. Force on a current-carrying conductor in a uniform magnetic field; force between two parallel current-carrying conductors-definition of ampere, torque experienced by a current loop in uniform magnetic field; moving coil galvanometer-its current sensitivity and conversion to ammeter and voltmeter. 

Magnetism and Matter: Current loop as a magnetic dipole and its magnetic dipole moment; magnetic dipole moment of a revolving electron; magnetic field intensity due to a magnetic dipole (bar magnet) along its axis and perpendicular to its axis; torque on a magnetic dipole (bar magnet) in a uniform magnetic field; bar magnet as an equivalent solenoid; magnetic field lines; earth’s magnetic field and magnetic elements. Para-, dia- and ferro – magnetic substances, with examples.Electromagnets and factors affecting their strengths; permanent magnets.

Unit 14: Electromagnetic Induction and Alternating Currents


Electromagnetic Induction: Electromagnetic induction; Faraday’s laws, induced EMF and current; Lenz’s Law, Eddy currents. Self and mutual induction.

Alternating Current: Alternating currents, peak and RMS value of alternating current/voltage; reactance and impedance; LC oscillations (qualitative treatment only); LCR series circuit; resonance; power in AC circuits, power factor; 
nction current.AC generator and transformer. 

Unit 15:Electromagnetic waves


Electromagnetic Waves: Basic idea of displacement current, Electromagnetic waves, their characteristics, their Transverse nature (qualitative ideas only),Electromagnetic spectrum (radio waves, microwaves, infrared, visible, ultraviolet, X-rays, gamma rays) including elementary facts about their uses. 

Unit 16: Optics


Ray Optics and Optical Instruments: Ray Optics: Reflection of light; spherical mirrors; mirror formula; refraction of light; total internal reflection and its applications; optical; fibres; refraction at spherical surfaces; lenses; thin lens formula; lensmaker’s formula; magnification, power of a lens; combination of thin lenses in contact; refraction and dispersion of light through a prism. Scattering of light – blue colour of sky and reddish appearance of the sun at sunrise and sunset. Optical instruments: Microscopes and astronomical telescopes (reflecting and refracting) and their magnifying powers. 

Wave Optics: Wave optics: Wave front and Huygen’s principle; reflection and refraction of plane wave at a plane surface using wave fronts. Proof of laws of reflection and refraction using Huygen’s principle, Interference; Young’s double slit experiment and expression for fringe width, coherent sources and sustained interference of light; diffraction due to a single slit; width of central maximum; resolving power of microscope and astronomical telescope, 
nction
etri; plane 
nction
e light; Brewster’s law; uses of plane 
nction
e light and Polaroids. 

Unit 17: Dual Nature of Radiation and Matter 


Dual Nature of Radiation and Matter: Dual nature of radiation; Photoelectric effect; Hertz and Lenard’s observations; Einstein’s photoelectric equation-particle nature of light. Matter waves-wave nature of particles; de-Broglie relation; Davisson-Germer experiment. 

Unit 18: Atoms and Nuclei 


Atoms: Alpha-particle scattering experiment; Rutherford’s model of atom; Bohr model, energy levels, hydrogen spectrum. 

Nuclei: Composition and size of nucleus; Radioactivity; alpha, beta and gamma particles/rays and their properties; radioactive decay law. Mass-energy relation; mass defect; binding energy per nucleon and its variation with mass number; nuclear fission; nuclear fusion. 

Unit 19: 
Electronic Devices 


Semiconductor Electronics: Materials, Devices and Simple Circuits: Energy bands in conductors; semiconductors and insulators (qualitative ideas only) Semiconductor diode – I-V characteristics in forward and reverse bias; diode as a rectifier; Special purpose p-n junction diodes: LED, photodiode, solar cell and Zener diode and their characteristics; zener diode as a voltage regulator. Junction transistor; transistor action; characteristics of a transistor and transistor as an amplifier (common emitter configuration); basic idea of analog and digital; signals Logic gates (OR, AND, NOT, NAND and NOR). 

Unit 20:Communication Systems 


Communication Systems: Elements of a communication system (block diagram only); bandwidth of signals (speech, TV and digital data); bandwidth of transmission medium, Propagation of electromagnetic waves in the atmosphere, sky and space wave propagation, satellite communication. Need for modulation, amplitude modulation. 

CHEMISTRY   (1-3 questions from each unit)


(Total 60 questions)

Unit 1: Some Basic Concepts of Chemistry


General Introduction: Importance and scope of chemistry. Nature of matter, laws of chemical combination, Dalton’s atomic theory: concept of elements, atoms and molecules. Atomic and molecular masses, mole concept and molar mass, percentage composition, empirical and molecular formula, chemical reactions, stoichiometry and calculations based on stoichiometry . 

Unit 2: Structure of Atom 


Discovery of Electron, Proton and Neutron, atomic number, isotopes and isobars.Thomson’s model and its limitations. Rutherford’s model and its limitations, Bohr’s model and its limitations, concept of shells and subshells, dual nature of matter and light, de Broglie’s relationship, Heisenberg uncertainty principle, concept of orbitals, quantum numbers, shapes of s, p and d orbitals, rules for filling electrons in orbitals – Aufbau principle, Pauli’s exclusion principle and Hund’s rule, electronic configuration of atoms, stability of half filled and completely filled orbitals. 

Unit 3: Classification of Elements and Periodicity in Properties 


Significance of classification, brief history of the development of periodic table, modern periodic law and the present form of periodic table, periodic trends in properties of elements –atomic radii, ionic radii, inert gas radii, Ionization enthalpy, electron gain enthalpy, electronegativity, valency. Nomenclature of elements with atomic number greater than 100.

Unit 4: Chemical Bonding and Molecular structure 


Valence electrons, ionic bond, covalent bond, bond parameters, Lewis structure, polar character of covalent bond, covalent character of ionic bond, valence bond theory, resonance, geometry of covalent molecules, VSEPR theory, concept of hybridization, involving s, p and d orbitals and shapes of some simple molecules, molecular orbital theory of homonuclear diatomic molecules(qualitative idea only), hydrogen bond. 

Unit V: States of Matter: Gases and Liquids 


Three states of matter, intermolecular interactions, types of bonding, melting and boiling points, role of gas laws in elucidating the concept of the molecule, Boyle’s law, Charles; law, Gay Lussac’s law, Avogadro’s law, ideal 
nction
, empirical derivation of gas equation, Avogadro’s number, ideal gas equation. Deviation from ideal 
nction
, liquefaction of gases, critical temperature, kinetic energy and molecular speeds (elementary idea), Liquid State- vapour pressure, viscosity and surface tension (qualitative idea only, no mathematical derivations) 

Unit 6: Chemical Thermodynamics 


Concepts of System and types of systems, surroundings, work, heat, energy, extensive and intensive properties, state functions. First law of thermodynamics –internal energy and enthalpy, heat capacity and specific heat, measurement of (U and (H, Hess’s law of constant heat summation, enthalpy of bond dissociation, combustion, formation, atomization, sublimation, phase transition, ionization, solution and dilution. Second law of Thermodynamics (brief introduction).Introduction of entropy as a state function, Gibb’s energy change for spontaneous and non​spontaneous processes, criteria for equilibrium.Third law of thermodynamics (brief introduction).

Unit 7: Equilibrium 


Equilibrium in physical and chemical processes, dynamic nature of equilibrium, law of mass action, equilibrium constant, factors affecting equilibrium – Le Chatelier’s principle, ionic equilibrium- ionization of acids and bases, strong and weak electrolytes, degree of ionization, ionization of poly basic acids, acid strength, concept of pH, Henderson Equation, hydrolysis of salts (elementary idea), buffer solution, solubility product, common ion effect (with illustrative examples). 

Unit 8: Redox Reactions 


Concept of oxidation and reduction, redox reactions, oxidation number, balancing redox reactions, in terms of loss and gain of electrons and change in oxidation number, applications of redox reactions. 

Unit 9: Hydrogen 


Position of hydrogen in periodic table, occurrence, isotopes, preparation, properties and uses of hydrogen, hydrides-ionic, covalent and interstitial; physical and chemical properties of water, heavy water, hydrogen peroxide –preparation, reactions and structure and use; hydrogen as a fuel. 

Unit 10: s-Block Elements (Alkali and Alkaline Earth Metals)


Group 1 and Group 2 Elements: General introduction, electronic configuration, occurrence, anomalous properties of the first element of each group, diagonal relationship, trends in the variation of properties (such as ionization enthalpy, atomic and ionic radii), trends in chemical reactivity with oxygen, water, hydrogen and halogens, uses. 

Preparation and Properties of Some Important Compounds: Sodium Carbonate, Sodium Chloride, Sodium Hydroxide and Sodium Hydrogencarbonate, Biological importance of Sodium and Potassium. Calcium Oxide and Calcium Carbonate and their industrial uses, biological importance of Magnesium and Calcium.

Unit 11: Some p –Block Elements General Introduction to p –Block Elements


Group 13 Elements: General introduction, electronic configuration, occurrence, variation of properties, oxidation states, trends in chemical reactivity, anomalous properties of first element of the group, Boron – physical and chemical properties, some important compounds, Borax, Boric acid, Boron Hydrides, Aluminium: Reactions with acids and alkalies, uses. 

Group 14 Elements: General introduction, electronic configuration, occurrence, variation of properties, oxidation states, trends in chemical reactivity, anomalous 
nction
 of first elements. Carbon-catenation, allotropic forms, physical and chemical properties; uses of some important compounds: oxides. Important compounds of Silicon and a few uses: Silicon Tetrachloride, Silicones, Silicates and Zeolites, their uses. 

Unit 12: Organic Chemistry –Some Basic Principles and Technique 


General introduction, methods of purification, qualitative and quantitative analysis, classification and IUPAC nomenclature of organic compounds. Electronic displacements in a covalent bond: inductive effect, electromeric effect, resonance and hyper conjugation. Homolytic and heterolytic fission of a covalent bond: free radicals, carbocations, carbanions, electrophiles and nucleophiles, types of organic reactions. 

Unit 13: Hydrocarbons 


Classification of Hydrocarbons 

Aliphatic Hydrocarbons: 

Alkanes – Nomenclature, isomerism, conformation (ethane only), physical properties, chemical reactions including free radical mechanism of 
nction
etric, combustion and pyrolysis. 

Alkenes – Nomenclature, structure of double bond (
nctio), geometrical isomerism, physical properties, methods of preparation, chemical reactions: addition of hydrogen, halogen, water, hydrogen halides (Markownikov’s addition and peroxide effect), ozonolysis, oxidation, mechanism of electrophilic addition. 

Alkynes – Nomenclature, structure of triple bond (ethyne), physical properties, methods of preparation, chemical reactions: acidic character of alkynes, addition reaction of – hydrogen, halogens, hydrogen halides and water. 

Aromatic Hydrocarbons: Introduction, IUPAC nomenclature, benzene: resonance, aromaticity, chemical properties: mechanism of electrophilic substitution. Nitration, sulphonation, 
nction
etric, Friedel Craft’s alkylation and acylation, directive influence of functional group in monosubstituted benzene.Carcinogenicity and toxicity.

Unit 14: Environmental Chemistry 


Environmental pollution – air, water and soil pollution, chemical reactions in atmosphere, smog, major atmospheric pollutants, acid rain, ozone and its reactions, effects of depletion of ozone layer, greenhouse effect and global warming- pollution due to industrial wastes, green chemistry as an alternative tool for reducing pollution, strategies for control of environmental pollution. 

Unit 15: Solid State 


Classification of solids based on different binding forces: molecular, ionic, covalent and metallic solids, amorphous and crystalline solids (elementary idea). Unit cell in two dimensional and three dimensional lattices, calculation of density of unit cell, packing in solids, packing efficiency, voids, number of atoms per unit cell in a cubic unit cell, point defects, electrical and magnetic properties. Band theory of metals, conductors, semiconductors and insulators and nandptype semiconductors.

Unit 16: Solutions 


Types of solutions, expression of concentration of solutions of solids in liquids, solubility of gases in liquids, solid solutions, colligative properties – relative lowering of vapour pressure, Raoult’s law, elevation of boiling point, depression of freezing point, osmotic pressure, determination of molecular masses using colligative properties, abnormal molecular mass, Van’t Hoff factor. 

Unit 17: Electrochemistry 


Redox reactions, conductance in electrolytic solutions, specific and molar conductivity, variations of conductivity with concentration, Kohlrausch’s Law, electrolysis and law of electrolysis (elementary idea), dry cell-electrolytic cells and Galvanic cells, lead accumulator, EMF of a cell, standard electrode potential, Nernst equation and its application to chemical cells, Relation between Gibbs energy change and EMF of a cell, fuel cells, corrosion. 

Unit 18: Chemical Kinetics 


Rate of a reaction (Average and instantaneous), factors affecting rate of reaction: concentration, temperature, catalyst; order and molecularity of a reaction, rate law and specific rate constant,integrated rate equations and half life (only for zero and first order reactions), concept of collision theory (elementary idea, no mathematical treatment). Activation energy, Arrhenious equation.

Unit 19: Surface Chemistry 


Adsorption – physisorption and 
nction
etric
, factors affecting adsorption of gases on solids, catalysis, homogenous and heterogenous activity and selectivity; enzyme catalysis colloidal state distinction between true solutions, colloids and suspension; lyophilic, lyophobic multi-molecular and macromolecular colloids; properties of colloids; Tyndall effect, Brownian movement, electrophoresis, coagulation, emulsion – types of emulsions. 

Unit 20: General Principles and Processes of Isolation of Elements


Principles and methods of extraction – concentration, oxidation, reduction – electrolytic method and refining; occurrence and principles of extraction of aluminium, copper, zinc and iron.

Unit 21: “p”-Block Elements 


Group -15 Elements: General introduction, electronic configuration, occurrence, oxidation states, trends in physical and chemical properties; Nitrogen, preparation properties and uses; compounds of Nitrogen, preparation and properties of Ammonia and Nitric Acid, Oxides of Nitrogen(Structure only) ; Phosphorus – allotropic forms, compounds of Phosphorus: Preparation and Properties of Phosphine, Halides and Oxoacids (elementary idea only). 

Group 16 Elements: General introduction, electronic configuration, oxidation states, occurrence, trends in physical and chemical properties, dioxygen: Preparation, Properties and uses, classification of Oxides, Ozone, Sulphur –allotropic forms; compounds of Sulphur: Preparation Properties and uses of Sulphur-dioxide, Sulphuric Acid: industrial process of manufacture, properties and uses; Oxoacids of Sulphur (Structures only). 

Group 17 Elements: General introduction, electronic configuration, oxidation states, occurrence, trends in physical and chemical properties; compounds of halogens, Preparation, properties and uses of Chlorine and Hydrochloric acid, interhalogen compounds, Oxoacids of halogens (structures only). 

Group 18 Elements: General introduction, electronic configuration, occurrence, trends in physical and chemical properties, uses. 

Unit 22: “d” and “f’ Block Elements 


General introduction, electronic configuration, occurrence and characteristics of transition metals, general trends in properties of the first row transition metals – metallic character, ionization enthalpy, oxidation states, ionic radii, colour, catalytic property, magnetic properties, interstitial compounds, alloy formation, preparation and properties of K2Cr207 and KMn04. 

Lanthanoids – Electronic configuration, oxidation states, chemical reactivity and lanthanoid contraction and its consequences. 

Actinoids – Electronic configuration, oxidation states and comparison with lanthanoids. 

Unit 23: Coordination Compounds 


Coordination compounds – Introduction, ligands, coordination number, colour, magnetic properties and shapes, IUPAC nomenclature of mononuclear coordination compounds. Bonding, Werner’s theory, VBT, and CFT; structure and stereoisomerism, importance of coordination compounds (in qualitative analysis, extraction of metals and biological system). 

Unit 24: Haloalkanes and Haloarenes


Haloalkanes: Nomenclature, nature of C-X bond, physical and chemical properties, mechanism of substitution reactions, optical rotation. 

Haloarenes: Nature of C-X bond, substitution reactions (Directive influence of halogen in monosubstituted compounds only). 

Uses and environmental effects of – dichloromethane, trichloromethane, tetrachloromethane, iodoform, freons, DDT.

Unit 25: Alcohols, Phenols and Ethers


Alcohols: Nomenclature, methods of preparation, physical and chemical properties (of primary alcohols only), identification of primary, secondary and tertiary alcohols, mechanism of dehydration, uses with special reference to methanol and ethanol. 

Phenols: Nomenclature, methods of preparation, physical and chemical properties, acidic nature of phenol, electrophillic substitution reactions, uses of phenols. 

Ethers: Nomenclature, methods of preparation, physical and chemical properties, uses. 

Unit 26: Aldehydes, Ketones and Carboxylic Acids 


Aldehydes and Ketones: Nomenclature, nature of carbonyl group, methods of preparation, physical and chemical properties, mechanism of nucleophilic addition, reactivity of alpha hydrogen in aldehydes: uses. 

Carboxylic Acids: Nomenclature, acidic nature, methods of preparation, physical and chemical properties; uses. 

Unit 27: Organic compounds containing Nitrogen 


Amines: Nomenclature, classification, structure, methods of preparation, physical and chemical properties, uses, identification of primary, secondary and tertiary amines. 

Cyanides and Isocyanides: will be mentioned at relevant places in text. 

Diazonium salts: Preparation, chemical reactions and importance in synthetic organic chemistry. 

Unit 28: Biomolecules 


Carbohydrates – Classification (aldoses and ketoses), monosaccahrides (glucose and fructose), D-L configuration oligosaccharides (sucrose, lactose, maltose), polysaccharides (starch, cellulose, glycogen); Importance of carbohydrates. 

Proteins –Elementary idea of – amino acids, peptide bond, polypeptides, proteins, structure of proteins – primary, secondary, tertiary structure and quaternary structures (qualitative idea only), denaturation of proteins; enzymes. Hormones – Elementary idea excluding structure. 

Vitamins – Classification and functions. 

Nucleic Acids: DNA and RNA. 

Unit 29: Polymers 


Classification – natural and synthetic, methods of polymerization (addition and condensation), copolymerization, some important polymers: natural and synthetic like polythene, nylon polyesters, 
nction
, rubber. Biodegradable and non-biodegradable polymers.

Unit 30: Chemistry in Everyday life 


Chemicals in medicines – analgesics, tranquilizers antiseptics, disinfectants, antimicrobials, antifertility drugs, antibiotics, antacids, antihistamines.

Chemicals in food – preservatives, artificial sweetening agents, elementary idea of antioxidants.Cleansing agents- soaps and detergents, cleansing action.

BIOLOGY      (5-7 questions from each unit)


(Total 60 Questions)

Unit-1 Diversity of Living Organisms 


The Living World: What is living? Biodiversity; Need for classification; three domains of life; taxonomy and 
nction
et; concept of species and taxonomical hierarchy; binomial nomenclature; tools for study of taxonomy-museums, zoological parks, herbaria, botanical gardens. 

Biological Classification: Five kingdom classification; Salient features and classification of Monera, Protista and Fungi into major groups: Lichens, Viruses and Viroids. 

Plant Kingdom: Salient features and classification of plants into major groups – Algae, Bryophyta, Pteridophyta, Gymnospermae and Angiospermae (three to five salient and distinguishing features and at least two examples of each category); Angiosperms – classification upto class, characteristic features and examples. 

Animal Kingdom: Salient features and classification of animals non-chordates up to phyla level and chordates up to class level (three to five salient features and at least two examples of each category). 

Unit-2 Structural Organization in Animals and Plants 


Morphology of Flowering Plants: Morphology and modifications: Tissues 

Anatomy of Flowering Plants: Anatomy and functions of different parts of flowering plants: root, stem, leaf, inflorescence, flower, fruit and seed. 

Structural Organization in Animals: Animal tissues: Morphology, anatomy and functions of different systems (digestive, circulatory, respiratory, nervous and reproductive) of an insect (cockroach). (a brief account only) 

Unit-3 Cell: Structure and Function 


Cell-The Unit of Life: Cell theory and cell as the basic unit of life: Structure of prokaryotic and eukaryotic cells; Plant cell and animal cell; cell envelope; cell membrane, cell wall; cell organelles – structure and function; endomembrane system, endoplasmic reticulum, Golgi bodies, lysosomes, vacuoles; mitochondria, ribosomes, plastids, microbodies; cytoskeleton, cilia, flagella, centrioles (ultrastructure and function); nucleus, nuclear membrane, chromatin, nucleolus. 

Biomolecules: Chemical constituents of living cells: biomolecules, structure and function of proteins, carbohydrates, lipids, nucleic acids, enzymes, types, properties, enzyme action. 

Cell Cycle and Cell Division: Cell cycle, mitosis, meiosis and their significance. 

Unit-4 Plant Physiology 


Transport in Plants: Movement of water, gases and nutrients; cell to cell transport, Diffusion, facilitated diffusion, active transport; plant-water relations, Imbibition, water potential, osmosis, plasmolysis; long distance transport of water – Absorption, apoplast, symplast, transpiration pull, root pressure and guttation; transpiration, opening and closing of stomata; Uptake and translocation of mineral nutrients – Transport of food, phloem transport, massflow hypothesis; diffusion of gases. 

Mineral Nutrition: Essential minerals, macro- and micronutrients and their role; deficiency symptoms; mineral toxicity; elementary idea of hydroponics as a method to study mineral nutrition; nitrogen metabolism, nitrogen cycle, biological nitrogen fixation. 

Photosynthesis in Higher Plants: Photosynthesis as a mean of autotrophic nutrition; site of photosynthesis, pigments involved in photosynthesis (elementary idea); photochemical and biosynthetic phases of photosynthesis; cyclic and non cyclic photophosphorylation; chemiosmotic hypothesis; photorespiration; C3 and C4 pathways; factors affecting photosynthesis. 

Respiration in Plants: Exchange of gases; cellular respiration – glycolysis, fermentation (anaerobic), TCA cycle and electron transport system (aerobic); energy relations – number of ATP molecules generated; amphibolic pathways; respiratory quotient. 

Plant – Growth and Development: Seed germination; phases of plant growth and plant growth rate; conditions of growth; differentiation, dedifferentiation and redifferentiation; sequence of developmental processes in a plant cell; growth regulators – auxin, 
nction
etri, cytokinin, ethylene, ABA; seed dormancy; vernalisation; photoperiodism. 

Unit-5 Human Physiology 


Digestion and Absorption: Alimentary canal and digestive glands, role of digestive enzymes and gastrointestinal hormones; Peristalsis, digestion, absorption and assimilation of proteins, carbohydrates and fats; calorific values of proteins, carbohydrates and fats; egestion; nutritional and digestive disorders – PEM, indigestion, constipation, vomiting, jaundice, 
nction
. 

Breathing and Exchange of Gases: Respiratory organs in animals (recall only); Respiratory system in humans; mechanism of breathing and its regulation in humans – exchange of gases, transport of gases and regulation of respiration, respiratory volume; disorders related to respiration – asthma, emphysema, occupational respiratory disorders. 

Body Fluids and Circulation: Composition of blood, blood groups, coagulation of blood; composition of lymph and its function; human circulatory system – Structure of human heart and blood vessels; cardiac cycle, cardiac output, ECG; double circulation; regulation of cardiac activity; disorders of circulatory system – hypertension, coronary artery disease, angina pectoris, heart failure. 

Excretory Products and Their Elimination: Modes of excretion – ammonotelism, ureotelism, uricotelism; human excretory system – structure and function; urine formation, osmoregulation; regulation of kidney function – 
nctio – angiotensin, atrial natriuretic factor, ADH and diabetes insipidus; role of other organs in excretion; disorders – uraemia, renal failure, renal calculi, nephritis; dialysis and artificial kidney. 

Locomotion and Movement: Types of movement – ciliary, flagellar, muscular; skeletal muscle- contractile proteins and muscle contraction; skeletal system and its functions; joints; disorders of muscular and skeletal system – myasthenia gravis, tetany, muscular dystrophy, arthritis, osteoporosis, gout. 

Neural Control and Coordination: Neuron and nerves; Nervous system in humans – central nervous system; peripheral nervous system and visceral nervous system; generation and conduction of nerve impulse; reflex action; sensory perception; sense organs; elementary structure and functions of eye and ear. 

Chemical Coordination and Integration: Endocrine glands and hormones; human endocrine system – hypothalamus, pituitary, pineal, thyroid, parathyroid, adrenal, pancreas, gonads; mechanism of hormone action (elementary idea); role of hormones as messengers and regulators, hypo – and hyperactivity and related disorders; dwarfism, acromegaly, cretinism, goiter, exophthalmic goiter, diabetes, Addison’s disease. 

Note: Diseases related to all the human physiological systems in brief. 

Unit-6 Reproduction 


Reproduction in Organisms: Reproduction, a characteristic feature of all organisms for continuation of species; modes of reproduction – asexual and sexual reproduction; asexual reproduction – binary fission, sporulation, budding, gemmule formation, fragmentation; vegetative propagation in plants. 

Sexual Reproduction in Flowering Plants: Flower structure; development of male and female gametophytes; pollination – types, agencies and examples; outbreeding devices; pollen-pistil interaction; double fertilization; post fertilization events – development of endosperm and embryo, development of seed and formation of fruit; special modes-apomixis, 
nction
etric, polyembryony; Significance of seed dispersal and fruit formation. 

Human Reproduction: Male and female reproductive systems; microscopic anatomy of testis and ovary; gametogenesis – spermatogenesis and oogenesis; menstrual cycle; 
nction
etric, embryo development upto blastocyst formation, implantation; pregnancy and placenta formation (elementary idea); parturition (elementary idea); lactation (elementary idea). 

Reproductive Health: Need for reproductive health and prevention of Sexually Transmitted Diseases (STDs); birth control – need and methods, contraception and medical termination of pregnancy (MTP); amniocentesis; infertility and assisted reproductive technologies – IVF, ZIFT, GIFT (elementary idea for general awareness). 

Unit-7 Genetics and Evolution 


Principles of Inheritance and Variation: Heredity and variation: Mendelian inheritance; deviations from Mendelism – incomplete dominance, co-dominance, multiple alleles and inheritance of blood groups, pleiotropy; elementary idea of polygenic inheritance; chromosome theory of inheritance; chromosomes and genes; Sex determination – in humans, birds and honey bee; linkage and crossing over; sex linked inheritance – haemophilia, colour blindness; Mendelian disorders in humans – thalassemia; chromosomal disorders in humans; Down’s syndrome, Turner’s and Klinefelter’s syndromes.

Molecular Basis of Inheritance: Search for genetic material and DNA as genetic material; Structure of DNA and RNA; DNA packaging; DNA replication; Central dogma; transcription, genetic code, translation; gene expression and regulation – lac operon; genome and human and rice genome projects; DNA fingerprinting. 

Evolution: Origin of life; biological evolution and evidences for biological evolution (paleontology, comparative anatomy, embryology and molecular evidences); Darwin’s contribution, modern synthetic theory of evolution; mechanism of evolution – variation (mutation and recombination) and natural selection with examples, types of natural selection; Gene flow and genetic drift; Hardy – Weinberg’s principle; adaptive radiation; human evolution. 

Unit-8 Biology and Human Welfare 


Human Health and Diseases: Pathogens; parasites causing human diseases (malaria, dengue, chickengunia, filariasis, ascariasis, typhoid, pneumonia, common cold, amoebiasis, ring worm) and their control; Basic concepts of immunology – vaccines; cancer, HIV and AIDS; Adolescence – drug and alcohol abuse. 

Strategies for Enhancement in Food Production:  Improvement in food production: Plant breeding, tissue culture, single cell protein, Biofortification, Apiculture and Animal husbandry. 

Microbes in Human Welfare: In household food processing, industrial production, sewage treatment, energy generation and microbes as 
nction
et agents and biofertilizers. Antibiotics; production and judicious use.

Unit-9 Biotechnology and Its Applications 


Biotechnology – Principles and processes: Genetic Engineering (Recombinant DNA Technology). 

Biotechnology and its Application: Application of biotechnology in health and agriculture: Human insulin and vaccine production, stem cell technology, gene therapy; genetically modified organisms – Bt crops; transgenic animals; 
nction
e issues, bio piracy and patents. 

Unit-10 Ecology and Environment 


Organisms and Populations: Organisms and environment: Habitat and niche, population and ecological adaptations; population interactions – mutualism, competition, predation, parasitism; population attributes – growth, birth rate and death rate, age distribution. 

Ecosystem: Ecosystems: Patterns, components; productivity and decomposition; energy flow; pyramids of number, biomass, energy; nutrient cycles (carbon and phosphorous); ecological succession; ecological services – carbon fixation, pollination, seed dispersal, oxygen release (in brief). 

Biodiversity and its Conservation: 

Concept of biodiversity; patterns of biodiversity; importance of biodiversity; loss of biodiversity; biodiversity conservation; hotspots, endangered organisms, extinction, Red Data Book, biosphere reserves, national parks, sanctuaries and Ramsar sites. 

Environmental Issues: Air pollution and its control; water pollution and its control; agrochemicals and their effects; solid waste management; radioactive waste management; greenhouse effect and climate change; ozone layer depletion; deforestation; anyone case study as success story addressing environmental issue(s). 

MATHEMATICS (4-6 questions from each unit)           (Total 60 Questions)

Unit-1: Sets and Functions 


Sets: Sets and their representations. Empty set.Finite and Infinite sets.Equal sets.Subsets.Subsets of a set of real numbers especially intervals (with notation). Power set. Universal Set. Venn diagrams. Union and Intersection of sets.Difference of sets. Complement of a set. Properties of Complement.

Relations &Functions: Ordered pairs, Cartesian product of sets. Number of elements in the 
nction
e product of two finite sets.Cartesian product of the set of reals with itself (upto R x R x R).Definition of relation, pictorial diagrams, domain, co-domain and range of a relation. Function as a special type of relation. Pictorial representation of a function, domain, co-domain and range of a function. Real valued functions, domain and range of these functions, constant, identity, polynomial, rational, modulus, signum, exponential, logarithmic and greatest integer functions, with their graphs. Sum, difference, product and quotient of functions.

Trigonometric Functions: Positive and negative angles. Measuring angles in radians and in degrees and conversion from one measure to another.Definition of trigonometric functions with the hep of unit circle. Truth of the identity sin2x+cos2x=1 , for all x. Signs of trigonometric functions. Domain and range of 
nction
etric functions and their graphs.Expressing sin (x±y) and cos (x±y) in terms of sinx, siny, cosx&cosy and their simple applications. Deducing identities like the following:


[image: image2.wmf]x

y

y

x

y

x

y

x

y

x

y

x

cot

cot

1

cot

cot

)

cot(

,

tan

tan

1

tan

tan

)

tan(

m

±

=

±

±

±

=

±


sinα ± sinβ = 2sin[image: image4.png]


 (α ± β) cos[image: image6.png]


 (α 
[image: image7.wmf]m

 β)

cosα + cosβ = 2cos[image: image9.png]


 (α + β) cos[image: image11.png]


 (α – β)
cosα – cosβ = -2sin[image: image13.png]


 (α + β) sin[image: image15.png]


 (α – β)
Identities related to sin 2x, cos2x, tan 2x, sin3x, cos3x and tan3x. General solution of trigonometric equations of the type siny = sina, cosy= cosaandtany = tana. 

Unit-2: Algebra 


Principle of Mathematical Induction: Process of the proof by induction, motivating the application of the method by looking at natural numbers as the least inductive subset of real numbers. The principle of mathematical induction and simple applications.

Complex Numbers and Quadratic Equations: Need for complex numbers, especially √-1, to be motivated by inability to solve some of the quardratic equations. Algebraic properties of complex numbers. Argand plane and polar representation of complex numbers.Statement of Fundamental Theorem of Algebra, solution of quadratic equations (with real coefficients) in the complex number system. Square root of a complex number.

Linear Inequalities: Linear inequalities. Algebraic solutions of linear inequalities in one variable and their representation on the number line. Graphical representation of linear inequalities in two variables. Graphical method of finding a solution of system of linear inequalities in two variables.

Permutations and Combinations: Fundamental principle of counting. Factorial n. (n!) Permutations and combinations, derivation of formulae for[image: image17.png]


 and [image: image19.png]


 and their connections, simple applications. 

Binomial Theorem: History, statement and proof of the binomial theorem for positive integral indices. Pascal’s triangle, General and middle term in binomial expansion, simple applications.

Sequence and Series: Sequence and Series. Arithmetic Progression (A.P.). Arithmetic Mean (A.M.) Geometric Progression (G.P.), general term of a G.P., sum of first n terms of a G.P., infinite G.P. and its sum, geometric mean (G.M.), relation between A.M. and G.M. Formulae for the following special sums 

[image: image21.png]


, [image: image23.png]


2 and [image: image25.png]


3

· Coordinate Geometry


Straight Lines: Brief recall of two dimensional geometry from earlier classes. Shifting of origin. Slope of a line and angle between two lines. Various forms of equations of a line: parallel to axis, point-slope form, slope-​intercept form, two-point form, intercept form and normal form. General equation of a line. Equation of family of lines passing through the point of intersection of two lines. Distance of a point from a line.

Conic Sections: Sections of a cone: circle, ellipse, parabola, hyperbola, a point, a straight line and a pair of intersecting lines as a degenerated case of a conic section. Standard equations and simple properties of parabola, ellipse and hyperbola.Standard equation of a circle.

Introduction to Three-dimensional Geometry: Coordinate axes and coordinate planes in three dimensions. Coordinates of a point. Distance between two points and section formula. 

Unit-4: Calculus 


Limits and Derivatives: Derivative introduced as rate of change both as that of distance function and geometrically. Intutive idea of limit. Limits of polynomials and rational functions trigonometric, exponential and logarithmic functions. Definition of derivative, relate it to slope of tangent of the curve, Derivative of sum, difference, product and quotient of functions. Derivatives of polynomial and trigonometric functions.

Unit-5: Mathematical Reasoning 


Mathematical Reasoning: Mathematically acceptable statements. Connecting words/ phrases – consolidating the understanding of “if and only if (necessary and sufficient) condition”, “implies”, “and/or”, “implied by”, “and”, “or”, “there exists” and their use through variety of examples related to real life and Mathematics. Validating the statements involving the connecting words, Difference between contradiction, converse and contrapositive.

Unit-6: Statistics and Probability 


Statistics: Measures of dispersion: Range, mean deviation, variance and standard deviation of ungrouped/grouped data. Analysis of frequency distributions with equal means but different variances.

Probability: Random experiments; outcomes, sample spaces (set representation). Events; occurrence of events, ‘not’, ‘and’ and ‘or’ events, exhaustive events, mutually exclusive events, Axiomatic (set theoretic) probability, connections with other theories studied in earlier classes. Probability of an event, probability of ‘not’, ‘and’ and ‘or’ events. 

Unit-7: Relations and Functions 


Relations and Functions: Types of relations: reflexive, symmetric, transitive and equivalence relations. One to one and onto functions, composite functions, inverse of a function.Binary operations.

Inverse Trigonometric Functions: Definition, range, domain, principal value branch. Graphs of inverse trigonometric functions.Elementary properties of inverse trigonometric functions.

Unit-8: Algebra 


Matrices: Concept, notation, order, equality, types of matrices, zero and identity matrix, transpose of a matrix, symmetric and skew symmetric matrices. Operation on matrices: Addition and multiplication and multiplication with a scalar. Simple properties of addition, multiplication and scalar multiplication.Non​commutativity of multiplication of matrices and existence of non-zero matrices whose product is the zero matrix (restrict to square matrices of order 2).Concept of elementary row and column operations. Invertible matrices and proof of the uniqueness of inverse, if it exists; (Here all matrices will have real entries). 

Determinants: Determinant of a square matrix (up to 3 x 3 matrices), properties of determinants, minors, co-factors and applications of determinants in finding the area of a triangle. Adjoint and inverse of a square matrix. Consistency, inconsistency and number of solutions of system of linear equations by examples, solving system of linear equations in two or three variables (having unique solution) using inverse of a matrix. 

Unit-9: Calculus 


Continuity and Differentiability: Continuity and differentiability, derivative of composite functions, chain rule, derivatives of inverse trigonometric functions, derivative of implicit functions. Concept of exponential and logarithmic functions.Derivatives of logarithmic and exponential functions. Logarithmic differentiation, derivative of functions expressed in parametric forms. Second order derivatives. Rolle’s and Lagrange’s Mean Value Theorems (without proof) and their geometric interpretation. 

Applications of Derivatives: Applications of derivatives: rate of change of bodies, increasing/decreasing functions, tangents and normals, use of derivatives in approximation, maxima and minima (first derivative test motivated geometrically and second derivative test given as a provable tool). Simple problems (that illustrate basic principles and understanding of the subject as well as real-life situations).

Integrals: Integration as inverse process of differentiation. Integration of a variety of functions by substitution, by partial fractions and by parts, Evaluation of simple integrals of the following types and problems based on them.


[image: image26.wmf],

2

2

ò

±

a

x

dx


[image: image27.wmf],

2

2

ò

±

x

a

dx


 EMBED Equation.3 [image: image28.wmf],

2

2

ò

-

x

a

dx


[image: image29.wmf],

2

ò

+

+

c

bx

ax

dx


[image: image30.wmf],

2

dx

c

bx

ax

q

px

ò

+

+

+


 EMBED Equation.3 [image: image31.wmf],

)

(

2

dx

c

bx

ax

q

px

ò

+

+

+


[image: image32.wmf]ò

±

2

2

x

a


[image: image33.wmf]dx

, 
[image: image34.wmf]ò

-

2

2

a

x


[image: image35.wmf]dx


[image: image36.wmf]dx

c

bx

ax

ò

+

+

2

, 
[image: image37.wmf]dx

c

bx

ax

q

px

ò

+

+

+

2

)

(


Definite integrals as a limit of a sum, Fundamental Theorem of Calculus (without proof).Basic properties of definite integrals and evaluation of definite integrals.

Applications of the Integrals: Applications in finding the area under simple curves, especially lines, circles/parabolas/ellipses (in standard form only), Area between any of the two above said curves (the region should be clearly identifiable). 

Differential Equations: Definition, order and degree, general and particular solutions of a differential equation. Formation of differential equation whose general solution is given. Solution of differential equations by method of separation of variables solutions of homogeneous differential equations of first order and first degree. Solutions of linear differential equation of the type: 

[image: image39.png]


+ py = q, where p and q are functions of x or constants. 

[image: image41.png]


+ px = q, where p and q are functions of y or constants. 

Unit-10:Vectors and Three-Dimensional Geometry 


Vectors: Vectors and scalars, magnitude and direction of a vector. Direction cosines and direction ratios of a vector. Types of vectors (equal, unit, zero, parallel and collinear vectors), position vector of a point, negative of a vector, components of a vector, addition of vectors, multiplication of a vector by a scalar, position vector of a point dividing a line segment in a given ratio. Definition, Geometrical Interpretation, properties and application of scalar (dot) product of vectors, vector (cross) product of vectors, scalar triple product of vectors. 

Three – dimensional Geometry: Direction cosines and direction ratios of a line joining two points. Cartesian equation and vector equation of a line, coplanar and skew lines, shortest distance between two lines. Cartesian and vector equation of a plane. Angle between (i) two lines, (ii) two planes, (iii) a line and a plane. Distance of a point from a plane.

Unit-11: Linear Programming 


Introduction, related terminology such as constraints, objective function, optimization, different types of linear programming (L.P.) problems, mathematical formulation of L.P. problems, graphical method of solution for problems in two variables, feasible and infeasible regions (bounded or unbounded), feasible and infeasible solutions, optimal feasible solutions (up to three non-trivial constraints). 

Unit-12: Probability 


Probability, Conditional probability, multiplication theorem on probability, independent events, total probability, Bayes’ theorem, Random variable and its probability distribution, mean and variance of random variable. Repeated independent (Bernoulli) trials and Binomial distribution.

BIOTECHNOLOGY (8-12 questions from each unit)                         (60 Questions)

Unit-I Biotechnology: An overview


Historical Perspectives, Technology and Applications of Biotechnology, Global market and Biotech Products, Public Perception of Biotechnology, Biotechnology in India and Global Trends 

Unit-II Molecules of Life


Biomolecules: Building Blocks: Building Blocks of Carbohydrates – Sugars and their derivatives, Building Blocks of Proteins – Amino Acids, Building Blocks of Lipids – Simple Fatty Acids, Sphingosine, Glycerol and Cholesterol, Building blocks of Nucleic Acids – Nucleotides, Biochemical Transformations 

Macromolecules: Structure & Function: Carbohydrates – The Energy Givers, Proteins – The Performers, Enzymes – The catalysts, Lipids and Biomembranes – The Barriers, Nucleic Acids – The Managers 

Unit-III Genetics and Molecular Biology


Concepts of Genetics: Historical Perspective, Multiple Alleles, Linkage and Crossing Over, Genetic Mapping, Gene Interaction, Sex-Linked Inheritance, Extranuclear Inheritance, Quantitative Inheritance, Genes at the Population Level 

Genes and Genomes: Structure and Function: Discovery of DNA as Genetic Material, DNA Replication, Fine Structure of the Genes, From Gene to Protein, Transcription – The Basic Process, Genetic Code, Translation, Regulation of Gene Expression, Mutations, DNA Repair, Human Genetic Disorders, Genome Organization 

Unit-IV Cells and Organisms 


The Basic Unit of Life: Cell Structure and Components, Tissues and Organs, Stem Cells, Biodiversity, Organization of life 

Cell Growth and Development: Cell Division, Cell Cycle, Cell Communication, Nutrition, Gaseous Exchange, Internal Transport, Maintaining the Internal Environment, Reproduction, In Vitro Fertilization, Animal and Plant Development, Immune Response in Animals, Programmed Cell Death, Defense Mechanisms in Plants 

Unit-V Protein and Gene Manipulation


Recombinant DNA Technology: Introduction, Tool of rONA technology, MakingrONA, Introduction of recombinant DNA into host cells, Identification of Recombinants, Polymerase Chain Reaction (PCR), Hybridization Techniques, DNA Library, DNA Sequencing, Site-directed Mutagenesis 

Protein Structure and Engineering: Introduction to the world of proteins, 3-D shape of proteins, Structure-R.lnction Relationship in proteins, Purification of Proteins, Characterization of Proteins, Protein based Products, Designing Proteins (Protein Engineering) 

Genomics and Bioinformatics: Introduction, Genome Sequencing Projects, Gene prediction and counting, Genome Similarity, SNPs and comparative Genomics, Functional Genomics, Proteomics, History of Bioinformatics, Sequences and nomenclature, Information Sources, Analysis using Bioinformatics tools 

Unit-VI Cell Culture and Genetic Manipulation


Microbial Culture and Applications: Introduction, Microbial Nutrition and culture Techniques, Measurement and Kinetics of Microbial Growth, Scale upof Microbial process, Isolation of Microbial products, Strain Isolation and Improvement, Applications of Microbial culture Technology, Biosafety issues in Microbial Technology 

Plant Cell Culture and Applications: Introduction, Cell and Tissue Culture Techniques, Applications of Cell and Tissue Culture, Gene Transfer Methods in Plants, Transgenic Plants with Beneficial Traits, Biosafety in plant genetic of Transgenic Plants 

Animal Cell Culture and Applications: Introduction, Animal Cell Culture Techniques, Characterisation of Cell lines, Methods of Gene Delivery into Cells, Scale-up of Animal culture Process, Applications of Animal cell Culture, Stem Cell Technology, Tissue Engineering 

AGRICULTURE (4-6 questions from each unit)                           (60 Questions)

Agriculture and crop production (Unit 1-3):

Unit 1: Scope and Importance


1. Definition of Agriculture, its branches. 

2. Scope in the national economy and employment 

Unit 2: Physical Environment


1. Climate and Weather, elements of Weather: Rainfall, Temperature, Humidity, Wind, Sunshine, Climate Change and Global warming. 

2. Soil, Soil texture and structure and its types, distribution and area. 

3. Soil erosion and Soil conservation. Reclamation of problematic soils: acidic and alkali. 

4. Tillage:definition and types. Concept of conservation and tillage. 

Unit 3: Agriculture Economics and Crop Production 


1. Agricultural Economics, Cooperative system in Agriculture, Crop insurance. Kisan Credit Cards, Marketing of Agricultural products (supply chain, retailing, wholesale), haats. 

2. Package of practices like important varieties, seed rate, sowing time, intercultural operations, yield and marketing for Rice, Wheat, Maize, Mustard, Sunflower, Soyabean, Groundnut, Black gram, Red gram, Pea, Jute, Sugarcane, Sorghum, Pearl millet and Finger millet. 

3. Introduction, distribution and economic importance of fruits: Mango, Banana, Guava, Lime, Grape, Apple, Pomegranate. Vegetables: Potato, Tomato, Cauliflower, Cabbage, Spinach, Brinjal, Bottle gourd, Pumpkin, Cucumber. Flower- Rose, Gladiolus, Marigold. 

4. Types of seed-foundation and certified and methods of plant propagation layering and cutting, and Tissue culture. 

5. Important farm implements and their maintenance. 

Unit 4: Genetics and Plant Breeding 


1. Cell and its structure, cell division-Mitosis and Meiosis and their significance in plant growth and development. 

2. Introduction to –DNA, RNA, and their differences. 

3. Role of Genetics in Plant breeding, self and cross-pollinated crops, methods of breeding in field crops-Introduction, Selection, Hybridization, Mutation. 

4. Mendel’s laws of Inheritance. Illustrative depiction of the experiments, their importance in plant breeding. 

Livestock Production (Unit 5-7):

Unit 5: Scope and Importance


1. Importance of livestock in Agriculture, National Economy and Nutritional security 

2. Important animal based food products and their role in our diet. 

3. Important indigenous and exotic breeds of cattle, buffalo and poultry; and quantitative and qualitative production details of produces (milk, meat and eggs) 

Unit 6: Care and Management 


1. Animal body structure and functions. 

2. Concept of grazing and stall feeding including poultry feeding. 

3. Principles of feeding, feeding practices; Important fodder crops; Silage and Hay preparation; Balanced ration- definition and ingredients. 

4. Housing of dairy animals and poultry animals. 

5. Management of calves, bullocks, pregnant and milch animals as well as chicks and layers. 

6. Production of milk and eggs. 

7. Systems of milking by hand and by machine. Important considerations in both these methods.

8. Concept of clean milk production processing, pasteurization and packaging of milk. Value added products from milk. 

9. Concept of Anand pattern of cooperative system of milk procurement and pricing of milk. Marketing of milk in India. 

10. Principles of disease management and vaccination. 

11. Signs of sick animals, symptoms of common diseases in cattle and poultry- Rinderpest, Black quarter, Foot and Mouth, Mastitis, Haemorrhagic Septicaemia, solmonellosis, bird flu, Fowl Pox and Ranikhet disease, their prevention and control. 

Unit 7: Bio-Waste Management and Government Schemes


1. Utilisation of animal wastes in Bio-wastes and Biogas plant. 

2. Important government schemes for development of livestock, dairy and poultry in India. Their 

Unit- 8: Advanced Crop Production 


1. Food production including horticultural crops and its importance in the economy and nutritional security. 

2. Soil fertility, productivity and concept of essential plant nutrients. Classification of essential plant nutrients. 

3. Roles and functions of essential plant nutrients, their important deficiency symptoms. 

4. Soil samplings and its processing. Introduction of soil pH and Organic Carbon. 

5. Introduction to manure, fertilizers. Bio-fertilizers, their methods of application. Integrated Nutrient Management (INM). 

6. Concept of soil moisture availability, various irrigation methods, Concept of precision and pressure irrigation. Drip and sprinkler irrigation. 

7. Methods of insect pest and disease management Chemical, Biological and Mechanical. Concept of Integrated Pest Management (IPM). 

Unit – 9: Organic Farming 


1. Concept, history and importance of Organic farming. 

2. Present status and contribution in the National economy. 

3. Important food products grown organically. Important Government Schemes for the promotion of organic farming in our country. Kitchen gardening. 

Unit – 10: Post Harvest Management 


1. Post harvesting management of fruits, vegetables and flowers, cereals, pulses and oilseeds. Status of food processing in our country. 

2. Important Government schemes for food sector. 

Unit – 11: Food Processing and Value Addition 


1. Principles and methods of food processing and preservation. Benefits of food processing. 

2. Important value added products from fruits, vegetables, cereals, pulses and oil seeds. Preparation of jam, jelly, ketchup, morabba, pickles, marmalade. 

3. Packaging, quality standards and their marketing including export. 

4. Flowers and their harvesting, important processed flower products, packaging, storage and their marketing. 

5. Concept of safe food and important food regulations. 

Unit – 12: Subsidiary Enterprises of Agriculture 


1. Important subsidiary enterprises based on Agriculture including Horticulture and their importance in the socio-economic status of an individual. 

2. Mushroom, their nutritional status and methods of production. 

3. Beekeeping and its important usage and importance of Honey, Wax and Royal jelly. 

4. Landscaping, development and maintenance of lawns and avenue gardens. 

5. Preparation of Bio-pesticides (plant based), Organic manures (composts) and Vermicomposting.

6. Setting up nurseries and marketing of plant sapling, important Govt. Schemes for the support of these enterprises. 

Note: Besides above syllabi, any other question of scientific and educational importance may be asked.
Annexure II

Syllabi for Master's Programmes Entrance Test

The test shall have one paper of 3-hours duration comprising of 180 marks in each  of the subject streams - Agriculture     and Veterinary & Animal Sciences. The candidate has to choose one of the test streams for Entrance Test. However, his/her admission to a particular Master's Programme will be as per the qualification required for that Master's Programme and fulfilled by the candidate. The syllabus for different subject streams are given below: 

Code 4


AGRICULTURE

UNIT I
   General Agriculture 


                    40 Questions 
Principles of crop production. Improved varieties, cultural practices, major pests and diseases (and their control) of wheat, rice, cotton, sugarcane, pulses, oilseeds and important vegetables, fruits and ornamentals. Breeding method of self-pollinated, cross pollinated and vegetatively propagated crops. Seed certification. Principles of agroforestry. Functions and deficiency symptoms of micro and macronutrients. Organic manures, inorganic and biofertilizers. Handling, processing and preservation of foods of plant and animal origin. Fundamentals of agricultural business and marketing. Extension education in relation to rural development and precision farming, world trade in agriculture, commodities, quarantine and SPS measures, IPRS.
UNIT II
    Agronomy/Agrometeorology


20 Questions
Farming systems, cropping systems, cropping patterns, cropping schemes and crop plans. Tillage – principles and  practices. Seed and  seeding practices. Nutrient  management – principles  and  practices of fertilizer use, organic manures, biofertilizers and integrated nutrient management for sustainable agriculture. Crop-weed competition. Principles and  practices of weed management. Soil-water-plant relationships. Crop  growth,  yield and  quality interactions. Water management and improving water use efficiency in crops and cropping systems. Dry farming – principles  and practices. Management problems and practices for waterlogged, eroded and  saline-alkali soils. Physiological processes in crop growth and  development. Use of growth  regulators for modifying growth  and abscission. Physiological maturity and  criteria for crop harvest. Seed production techniques for cereal, pulse, oilseed and sugar crops. Physiology of seed development, dormancy and viability. Weather, climate and  agriculture. Effects of environmental factors on crop  growth  and  development. Agroecosystem and agroclimatic zones of India.
UNIT III   Extension Education


              15 Questions

Objectives and principles of extension education. Models of communication. Audio-visual aids – classification and importance in extension teaching. Problems in communication and feedback. Role of mass media in diffusion of agricultural technology. Diffusion and adoption processes. Communication skills for technology transfer. Extension teaching methods. Programme planning – principles and procedures. Methods and steps in evaluating extension programmes. Rural development- past strategies and current approaches. Problems in the management of extension programmes. Role and qualities of a good extension worker, supervisor, administrator and local leader. Role and functions of voluntary  organizations. Scope and significance of psychology in the formation  of social attitudes. Principles of effective teaching-learning. Importance and types of interpersonal perception, human interaction and social 
unction. Barriers in human resource development and establishing good human relations.

UNIT IV    Post Harvest Technology  


             5 Questions
Importance of post harvest technology in horticultural crops. Maturity indices; Harvesting, post harvest handling and grading of fruits and vegetables. Maturity and ripening process.  Physiological and biochemical changes – hardening and delaying ripening process; Post harvest treatments of horticultural crops; Factors responsible for deterioration of harvested fruits and vegetables. Preparation of value added products of horticultural waste; Quality parameters and specifications.

Methods of storage for local/distant markets and export; Pre-harvest treatments; Pre-cooling; Pre-storage treatments; Different systems of storage- Low temperature storage, CA storage, hypobaric storage and low cost storage structures including zero energy cool chamber; packaging technology for local/distant markets and export; Fabrication and Cushioning materials; types of containers; Vacuum packaging Poly-shrink packing; Grape guard packing treatments and modes of transport.

Importance and scope of fruit and vegetables preservation industry in India; principles of preservation; heat, low temperature, chemicals and fermentation; Preservation through canning, bottling, freezing, dehydration, drying, UV and ionizing radiations.

Preparation of jam, jellies, marmalades, candies, crystallized and glazed fruit, preserves, chutney, pickles, ketchup, sauce, puree, syrup, juices, squashes and cordials. Spoilage of canned products, biochemical and enzymatic spoilage. Preservatives, colours permitted and prohibited in India.

 UNIT V 
Horticulture


25 Questions
Pomology: Importance and scope of fruit industry in India. Planning and planting of new orchard. Factors affecting seed dormancy and germination. Plant growth and development. Training and pruning of fruit trees. Fruit bud formation. Problems of pollination and fruit set in orchards. Factors affecting yield and quality of fruits. Nutrition weed management and water requirements in fruit plants. Principles and practices in macro- and micro-propagation and nursery management of fruit plants. Principles and practices in production, handling and processing of citrus, mango, grape, litchi, guava, ber, pear, peach and plum. Methods of evaluation of fruit trees.
Vegetable Crops: Scope, importance and classification of vegetable crops. Role of soil, climate and agronomic factors in potato, tomato, chilli, brinjal, cauliflower, cabbage, radish, carrot,  onion, garlic, peas, beans, methi, spinach, muskmelon, pumpkin, bittergourd, bottlegourd and okra. Vegetable forcing. Nursery management. Post- harvest handling, storage and marketing of vegetables. Breeding methods for vegetable crops. Production of nucleus, breeder, foundation, certified and F 1 hybrid seeds. Seed harvesting, processing and storage.
Floriculture and Landscaping: Scope of floriculture and landscaping. Production technology of annuals, rose, chrysanthemum, gladiolus, carnation, cacti and succulents. Post-harvest handling of cut flowers. Flower seed production. Characteristics of different types of gardens. Landscape art principles. Principal groups of plants (trees, shrubs, climbers, shade loving plants, ground  covers), their analysis and use in landscape composition. Landscape planning  for homes and farm complexes. Rock, water and terrace gardens.
UNIT VI    Plant Breeding and Genetics


         15 Questions
Mendelian inheritance. Cell division and cell cycle. Chromosome structure and function.  Chromosome 
unctional
. Polyploidy. Genetic recombination. Gene concept, organization, replication and function of genetic material. One gene – one enzyme hypothesis. Genome analysis. Gene frequency and Hardy-Weinberg equilibrium. Quantitative inheritance. Heritability and  response to selection. History and  achievements of plant  breeding. Germplasm resources – their origin, conservation and utilization. Male sterility, self-incompatibility, mutation and polyploidy in plant breeding. Heterosis and its exploitation. Breeding methods in self-pollinated (pure line and mass selection, pedigree, bulk, SSD and backcross method); cross pollinated (population improvement methods, recurrent selection techniques) and  vegetatively propagated crops. Combining  ability analysis. Breeding of wheat, rice, cotton,  maize, sugarcane, oilseeds and pulse crops. Plant Breeders' Rights.  Principles of field plot techniques. Designs for plant breeding experiments. Genotype x environment interaction and stability of varieties. Breeding for diseases and insect-pest resistance in crop plants. Tissue culture, micro-propagation, somaclonal variation, somatic hybridization  and production of transgenic plants. Genetic engineering in relation to plant breeding.
UNIT VII   Plant Protection


         25 Questions
Entomology: Body regions and segmentation in insects. General morphology and anatomy of insects. Integument, moulting and  metamorphosis. Modifications of mouth  parts  and  body appendages. Physiology of major organ systems. Biotic potential. Resistance to biotic and abiotic stresses. Population dynamics, 
unctiona, food chain, migration and dispersal. Taxonomic categories. Binomial nomenclature. Classification of insects into orders, sub-orders and families of economic importance. Losses due to insect pests and methods of assessment. Principles and methods of pest control. Economic thresholds. Integrated Pest Management. Distribution; host range, nature and extent of damage, life histories and control of insect and mite pests of field, vegetable, plantation and fibre crops, fruit and forest trees, ornamental plants, stored grains and household articles. Novel methods of pest control,  host plant resistance and  transgenics. Productive insects, pollinators, parasitoids and  predators. Pesticides – classification, mode of action  and  toxicity. Formulations, compatibility, synergism and antidotes. Insecticide resistance and  its management. Pest control  equipment : principles of working,  operation and maintenance.
Plant Pathology: Characteristics of fungal, bacterial and viral pathogens of plants. Plant disease concepts. Classification of plant diseases. Infection, growth, reproduction and dissemination of plant pathogens. Pathogenesis. Variability in plant pathogens. Plant disease epidemics. Nature of host-resistance. Seed health testing. Methods of plant disease management. Distribution, symptoms, etiology, predisposing factors, perpetuation and control of important diseases of field crops (wheat, rice, maize, rape  seed and mustard, sunflower, cotton,  sugarcane and moong), vegetables (potato, tomato, brinjal, chillies, okra, peas, onion, carrot and cucurbits), fruits (citrus, mango and grapes) and ornamentals (rose, chrysanthemum, gladiolus and carnation).
Nematology: Morphology, biology and control of important genera of nematodes causing diseases of cereals, fruits and vegetables.
UNIT VIII   Soil Science


            20 Questions
Weathering of minerals and rocks. Factors of soil formation and their dynamics. Pedogenic processes. Soil survey and  mapping. Soil taxonomy. Land suitability evaluation for agriculture. Soils of Punjab and  India. Soil colloids.  Cation  and anion  exchange. Soil reaction. Saline  and  sodic soils – characterization and amelioration. Plant nutrients – functions, deficiency systems, transformation and availability. Soil fertility evaluation and maintenance. Fertilizers and their use efficiency. Concept of integrated fertilizer use. Soil testing – importance and problems. Principles in the determination of available nitrogen, phosphorus, potassium, sulphur and zinc in soils. Analysis of fertilizers and irrigation water. Micro- and macro-organisms in soils and their role in biochemical decomposition of organic manures, farm wastes and nutrient transformations. Biochemistry of humus formation and biogas production. Soil water. Forces of water retention. Saturated and unsaturated water movement, infiltration and redistribution. Criteria for scheduling of irrigation. Soil, water and wind erosion – significance, causes, processes and control. Soil erodibility and rainfall erosivity indices.
UNIT IX   Agricultural Economics and Sociology


15 Questions
Micro Economics, consumption, production, costs, demand and supply and factors affecting them. Forms of market structure and price determination under perfect composition and monopoly. Pricing of factors of production. Micro Economics, Basic Concepts. National income accounting. Theories of consumption and investment. Income determination model including money and interest. Monetary, fiscal, wage and employment policies. Measures of full employment, process causes and remedies of inflation. Farm management. Typical decisions and principles of farm management. Farm records and business accounting. Farm planning. Factor-factor, factor-product and product- product relationships. Agricultural marketing. Types of markets. Methods of sale. Market functions and institutions. Importance of credit institutions. Classification of credit. Three R's of credit. Repayment schedule. Role of economics liberalization in agriculture. Formulation and evaluation of different agricultural products such as dairy, poultry, fishery, floriculture under  Punjab conditions. Forest Economics. Importance of agriculture in Indian economy, comparison with other countries. Economic problems in Indian agriculture relating to agricultural production and productivity, credit, marketing and labour. Principles and role of agricultural cooperatives.
Nature and scope of sociology and rural sociology and their relationship with other social sciences. Importance of sociology and rural sociology. Basic concepts; rural social structure; characteristics of rural society; rural urban differences; social control. Elements of social system. Role of social, economic, political, educational and other institutions in India. Some selected village studies. Rural India in transition and  the role of rural development programmes. Emerging patterns of rural life in India. Diffusion and adoption of farm techno- logy. Structure and functions of rural community organizations (formal and  informal). Process of making  decisions and  policy for community  development through agricultural extension, school systems and other agencies. Social relations and organizations among selected people around the world including kinship, religious, fraternal, occupational and political forms of 
unction. Effects of environment on human 
unction. Value system; social stratification and leadership pattern. Demographic factors, fertility and mortality. Micro and macro dynamics of population. Population policy and economic development. Definition, aims and scope of psychology; methods of psychology; sensation; perception; attention; learning; personality; instinct; feeling; emotion;  sentiments. Definition. Concepts of social change; determinants of social change; concepts of structural changes; social, cultural, economic, political and technological change. Change associated with development. Technological breakthrough and  social change. Consequences of social change.
Code 5
   VETERINARY & ANIMAL SCIENCES
UNIT I
Veterinary Biochemistry


                  10 Questions

Scope and importance of biochemistry in animal sciences, cell structure and functions. Chemistry and biological significance of carbohydrates, lipids, proteins, nucleic acids, vitamins and hormones. Enzymes— chemistry, kinetics and mechanism of action and regulation. Metabolic inhibitors with special reference to antibiotics and insecticides.   Biological oxidation, energy metabolism of carbohydrates, lipids, amino acids and nucleic acids. Colorimetry, spectrophotometry, chromatography and electrophoresis methods.

History of molecular biology, biosynthesis of proteins and nucleic acids, genome organization, regulation of gene expression, polymerase chain reaction, basic principles of biotechnology applicable to veterinary science gene sequence, immunodiagnostics, animal cell culture, in vitro fertilization. Sub-unit vaccines: Principles of fermentation technology. Basic principles of stem cell and animal cloning.

UNIT II
Veterinary Anatomy and Veterinary Physiology


20 Questions

Structure of cells, cell organelles, chromosome structure and functions, cell growth, division and differentiation and functions. Structure and function of basic tissues-epithelium, connective tissue, muscle and nervous tissue. Gross Morphology, Histology and physiology of mammalian organs and systems, major sense organs and receptors, circulatory system. Digestion in simple stomached animals, birds and fermentative digestion in ruminants, Kidney and its functions-respiratory system-animal 
unction-growth-influence of environment on animal production-biotechnology in animal production and reproduction-electrophysiology of different types of muscle fibres. Exocrine and endocrine glands, hormones and their functions, blood composition and function. Homeostasis, osmoregulation and blood clotting. Gametogenesis and development of urogenital organs. Boundaries of body cavities. Pleural and peritoneal reflections.

UNIT-III   Veterinary Microbiology (Bacteriology, Virology, Immunology), Veterinary Pathology, Parasitology               30  Questions

Classification and growth characteristics of bacteria, important bacterial diseases of livestock and poultry, general characters, classification of important fungi. Nature of viruses, morphology and characteristics, viral immunity, important viral diseases of livestock and poultry. Viral vaccines. Antigen and antibody, antibody formation, immunity, allergy, anaphylaxis, hypersensitivity, immunoglobulins, complement system. Etiology of diseases and concept, extrinsic and intrinsic factors, inflammation, degeneration, necrosis, calcification, gangrene, death, atrophy, hypertrophy, benign and malignant tumours in domestic animals. General classification, morphology, life cycle of important parasites, important parasitic diseases (Helminths, Protozoa and Arthropods) of veterinary importance with respect to epidemiology, symptoms, pathogeneses, diagnosis, immunity and control.

UNIT-IV  Veterinary Medicine, Epidemiology, Veterinary Surgery and Veterinary Obstetrics & Gynaecology including

                Reproduction


              35 Questions

Clinical examination and diagnosis, Etiology, epidemiology, symptoms, diagnosis, prognosis, treatment and control of diseases affecting different body systems of various species of domestic animals, epidemiology—aims, objectives, ecological concepts and applications. General surgical principles and management of surgical cases. Types, administration and effects of anaesthesia. Principles and use of radiological techniques in the diagnosis of animal diseases. Estrus and estrus cycle in domestic animals, Synchronization of estrus, fertilization, pregnancy diagnosis, parturition, management of postpartum complications dystokias and its management, fertility, infertility and its management, artificial insemination. Male and female reproductive system including artificial insemination, in-vitro fertilization, cryo preservation.

UNIT- V
Veterinary Public Health, Veterinary Pharmacology & Toxicology


20 Questions
Zoonotic diseases through milk and meat, Zoo animal health. Source and nature of drugs, pharmacokinetics, Chemotherapy-sulpha drugs, antibiotics, mechanism and problem of drug resistance. Drug allergy, important poisonous plants, toxicity of important agro-chemicals and their detoxification, drugs action on different body systems.

UNIT-VI

Animal Genetics and Breeding


10 Questions

Principles of animal genetics, cell structure and multiplication. Mendel’s laws, principles of population genetics, concept of heredity, heterosis and mutation, principles of evolution, principles of molecular genetics, genetic code, quantitative and qualitative traits. Selection of breeding methods in livestock and poultry. Population statistics of livestock.

UNIT-VII

Animal Nutrition, Feed Technology, Animal Physiology


10 Questions

General nutrition, proximate principles, carbohydrates, proteins and fats their digestion and metabolism in ruminants and non-ruminants. Energy partition- measures of protein quality. Water, minerals, vitamins and additives, feeds and fodders and their classification. Common anti-nutritional factors and unconventional feeds. Hay and silage making. Grinding, chaffing, pelleting, roasting, feed block. Feed formulation principles.  Digestion- control motility and secretion of alimentary tract. Mechanism, natural and chemical control of respiration, gaseous exchange and transport, high altitude living, physiology of work and exercise.  Cardiac cycle, natural control of cardiovascular system. Smooth and skeletal muscle contraction. Blood coagulation. Physiology of immune system. Male and female reproduction including artificial insemination, in-vitro fertilization, cryo-preservation. Excretory system.

UNIT VIII
Animal Husbandry, Dairy Science, Livestock Production and Management, Animal Product Technology & Meat Science and Poultry Science. 


35 Questions

General concepts of livestock production and management, status of dairy and poultry industry, impact of livestock farming in Indian agriculture. Livestock housing, production and reproduction management, lactation management, breeding programmes for livestock and poultry. Composition, quality control and preservation of livestock products, methods of processing and storage livestock products. International Trade/WTO/IPR issues related to livestock products.

UNIT IX

Veterinary Extension


10 Questions

Concept of sociology, differences between rural, tribal and urban communities, social change, factors of change.  Principles and steps of extension education, community development– aims, objectives, organizational set up and concept evolution of extension in India, extension teaching methods. Role of livestock in economy. Identifying social taboos, social differences, obstacles in the way of organizing developmental programmes. Concept of marketing, principles of co-operative societies, animal husbandry development planning and programme, key village scheme, ICDD, Gosadan, Goshala, Role of Gram Panchayat in livestock development. Basics of statistics, data analysis and computational techniques.
Annexure III

RULES FOR ADMISSION UNDER SPORTS/CO-CURRICULAR ACTIVITIES SUB CATEGORY

The admission under Sports/Co-curricular activities sub category will be governed under Academic                         Regulation 2.8.2 (iii) as per the criteria mentioned below:-

 The minimum Academic Eligibility Criterion for consideration under sports category shall be 50% of the marks obtained by the topper in the entrance examination of the respective stream in the particular year including Master’s Programme. Once academically eligible, the merit of the candidate shall be determined solely on the basis of his/her aggregate score in sports/ co-curricular activities as per the table given below:

Score for Sports/Co-curricular Activities:

	A. Sports/Games
	Score

	i. 
	Sportsperson(s) who have represented the country in any International Competition like Olympic games/World Championship and obtained 1st, 2nd or 3rd position.
	7

	ii. 
	Sportsperson(s) who have represented the country in an International competition like Olympic games/World championship.
	4

	iii. 
	Sportsperson(s) who have represented the state in a National Competition and obtained 1st, 2nd or 3rd position.

OR
Sportsperson(s) who have represented the State School Teams in the National Sports/Games for School conducted by the All India School Games Federation and obtained 1st, 2nd or 3rd position.
	3

	iv. 
	Sportsperson(s) who have represented the state in a National Competition.  

OR
Sportsperson(s) who have represented the State School Teams in the National Sports/Games for School conducted by the All India School Games Federation.
	2

	v. 
	Sportsperson(s) who have obtained 1st, 2nd or 3rd position by representing their University in the Inter University Competition conducted by the Inter University Sports Board/ICAR.

OR
Sportsperson(s) who have obtained 1st, 2nd or 3rd position at the State Sports/Games organized by the State Govt.

OR
Sportsperson(s) who have obtained 1st, 2nd or 3rd position in the National Championship organized by Navodaya Vidyalaya and Central School.
	2

	vi. 
	Sportsperson(s) who have represented their University in the Inter University tournament conducted by the Inter University Sports Board/ICAR.

OR
Sportsperson(s) who have represented the District Teams at the State School Sports/Games.
	1

	vii. 
	Sportsperson(s) who have obtained 1st, 2nd or 3rd position at the University level/ District level.
	1

	B.    N.C.C.

	i. 
	Having “C” certificate and participated in the National Republic Day Parade.
	3

	ii. 
	Having “C” certificate only or participated in the National Republic Day Parade.
	2

	C.  Scouting

	i. 
	Having participated in Jamboori organized by Govt. of India at National level and having certificate of appreciation from the President of India.
	3

	ii. 
	Participated in Jamboori in the State/Govt. of India.
	2

	D. N.S.S.

	i. 
	Participated in National Integration Camps or Camp organized by Govt. of India outside the State with a minimum attendance of 240 hours.
	2

	ii. 
	Participated in National Integration Camp organized by Govt. of India.

OR
Any camp organized by the State Govt.
	1

	E.  Cultural Activities (Literary activities and fine arts)

	i. 
	Participated at International level and obtained 1st, 2nd or 3rd position.
	5

	ii. 
	Participated at International level.
	4

	iii. 
	Participated at National level and obtained 1st, 2nd or 3rd position.
	3

	iv. 
	Participated at National level.
	2

	v. 
	1st, 2nd or 3rd position  at the Inter University level/State level/ICAR organized Youth Festival
	2

	vi. 
	Participation at the Inter University/State Level/Youth Festival organized by ICAR.
	1

	vii. 
	1st, 2nd or 3rd position at University/District Level.
	1

	Provided that:

1. The position obtained/participation made is not earlier than five academic years preceding the year of admission.

2. All the scores obtained by the candidate shall be aggregated, irrespective of their number of participation, and the merit shall be made only on the basis of score obtained for Sports/Co-curricular activities. 

3. The Games/Sports should have been organized by any one of the following agencies/bodies:

i. International Sports Federations – affiliated with International Olympic Association

ii. All Sports Federations of India – affiliated with Indian Olympic Association

iii. All States Sports Associations – affiliated with State Olympic Association

iv. All Districts Sports Associations – affiliated with District Olympic Association

v. State Sports Council/State Youth Welfare and Sports Department

vi. National School Sports Federation of India

vii. State School Sports Association

viii. District School Sports Association

ix. Navodaya Vidyalaya, Kendriya Vidyalaya, Army School, ISC, ICSE, CBSE School Sports

x. All India Inter University Sports Board (AIU), ICAR

xi. University level sports

xii. Sports Authority of India

xiii. Any sports recognized with Ministry of Sports (Government of India)

4. All Sports/Games/Cultural activities (literary activities and fine art) recognized by the Association  of Indian Universities (AIU)/Indian Agricultural University Association (IAUA)/ICAR/Himachal Government will only be recognized by the CSKHPKV for award of score in admissions to various programmes under sports quota.

5. In case of candidates having equal aggregate scores under sports category, a candidate with higher percentage of marks, drawn for the purpose of admission, shall be placed higher in merit.  If this percentage is also equal, the candidate older in age shall be placed higher in merit. 


Annexure IV

(UNDERTAKING BY THE STUDENT)

(To be filled at the time of admission)

The undertaking is to be filled ONLINE. Please consult www.amanmovement.org (or) www.antiragging.in
Step 1.

Online Undertaking


Click it.

Check Complaint Status
I have registered but have not received my undertaking on email.
Please resend it.
Contact us

Step 2.

ANTI RAGGING UNDERTAKINGS BY STUDENTS AND PARENTS/GUARDIANS

TO BE FILLED BY A STUDENT 
Fields marked with * are compulsory.

If you do not have an email address please create one before you fill in this form.
· If your mother or father or guardian does not have a phone or a mobile phone or email then please give the numbers /email of their friends or relations or neighbours.

· If you do not have a mobile number, then please give the mobile number of your friend in the college.

· After filling this form successfully you will receive the Student’s Anti Ragging Undertaking and the Parents Anti Ragging Undertaking in your email. Please print both the Undertakings, sign them yourself, request your parents to read the details and request them to sign their undertaking and then present both at your college at the time of registration, each year.

Personal Details (1/5)

	*Student’s last name :
	[image: image42.wmf]


	Student’s middle name :
	[image: image43.wmf]


	*Student’s first name :
	[image: image44.wmf]


	*Gender :
	[image: image45.wmf]Male [image: image46.wmf] Female

	*Nationality :
	[image: image47.wmf]


	*Student’s mobile number :
	[image: image48.wmf]

+91


 HTMLCONTROL Forms.HTML:Text.1 [image: image49.wmf]


	*Student’s friend’s mobile No. in case of emergency :
	[image: image50.wmf]

+91


 HTMLCONTROL Forms.HTML:Text.1 [image: image51.wmf]


	*Landline number :
	[image: image52.wmf]

+91


 HTMLCONTROL Forms.HTML:Text.1 [image: image53.wmf]


 HTMLCONTROL Forms.HTML:Text.1 [image: image54.wmf]


	*Student’s email ID :
	[image: image55.wmf]


	*Confirm student’s email ID :
	[image: image56.wmf]


	*Permanent Address 1 :
	[image: image57.wmf]


	Address 2 :
	[image: image58.wmf]


	*City :
	[image: image59.wmf]


	*State :
	


Annexure V

Specimen of Certificates to be supplied by the successful candidate on the daY of counselling
SPECIMEN CERTIFICATES

The specimen certificates for Form I, II, III & V shall be as per the instructions issued by the Government of Himachal Pradesh from time to time.  

FORM I
Office of________________________________________ 

Seal 

FORM–G

(See para 28.14)

CERTIFICATE OF BONAFIDE HIMACHALI

No………………..


Dated: ………………

Certified that Sh./Ms.___________________________________________  son/ daughter of Sh./ Ms. _____________________resident of __________________________ Tehsil_________________________ District___________________________________(H.P.) is a Bonafide Himachali having his/her permanent home in Himachal Pradesh.

OR

i) Residing in Himachal Pradesh for a period of 25 years or more.

ii) Having a permanent home in Himachal Pradesh but living outside H.P. on account of his/her Occupation.

iii) A Govt. Employee residing in H.P. for a period of 20 years or more.

iv) By Birth.

Place:

Date:

Signature of applicant 


Executive Magistrate

FORM II

Tehsildar____________

District: ____________

SEAL

CERTIFICATE OF SCHEDULED CASTE

No.


Valid From: _______

It is certified that Sh./Ms. _____________ Son/Daughter of Sh./Ms._______________ resident of Village _______________ Tehsil _____________ District __________ of Himachal Pradesh state belongs to _______________ which is recognized as a Scheduled Caste. Sh. / Ms. ______________ and his/her family ordinarily reside in Village/ Town  _______________ of District ___________ of the State of Himachal Pradesh.

As reported by Patwari, Patwar Circle ________________________

Place:

Date:


Executive Magistrate

FORM III

Tehsildar_______

District: ________

SEAL

CERTIFICATE OF SCHEDULED TRIBE

No.


Valid From: _______

It is certified that Sh./Ms. _____________________ Son/Daughter of Sh./Ms._______________ resident of Village _______________ Tehsil _____________ District __________ of Himachal Pradesh state belongs to _______________ which is recognized as a Scheduled Tribe. 

Sh./Ms. ______________ and his/her family ordinarily reside in Village _______________ of District ___________ of the State of Himachal Pradesh.

      As reported by Patwari, Patwar Circle ___________________

Place:

Date:


Executive Magistrate

FORM IV

CERTIFICATE OF WARD OF SERVING/ EX-DEFENCE PERSONNEL
Certified that Shri/ Kumari_________________________ Son/ Daughter of Shri ____________________who is Serving/ Ex-Defence Personnel belongs to Village_______________Tehsil_______________District___________and his rank is/was____________.
He was/was not awarded any gallantry awards. The particulars of the Gallantry Award granted to him are as under:

Name of the award_____________

Year of Grant__________________

Dated:

Signature with stamp


(Commanding Officer/Deputy Director Zila Sainik Board)
FORM V

Tehsildar_______

District: ________

SEAL

CERTIFICATE OF OTHER BACKWARD CLASSES

It is certified that Sh./Ms.________________________________ Son/Daughter of Sh.___________________ resident of ________________Post Office________________ Tehsil _____________ District____________________ belongs to______________________ community which is recognized as Other Backward Caste in Himachal Pradesh by Government. 


Shri/Ms.__________________________ and her/his family ordinarily reside in Village________ P.O._________________ Tehsil___________________ District_____________ of Himachal Pradesh.

This also to certify that he/she does not belong to the persons/Section (Creamy Layer) mentioned in the schedule.

Date________________

District Magistrate/

Executive Magistrate 
NB:

a) The term ‘Ordinarily’ used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

b) Where the Certificates are issued by Gazetted Officers of the Union Government or State Governments, they should be in the same form but counter-signed by the District Magistrate or Deputy Commissioner (Certificates issued by Gazetted Officers and not attested by District Magistrate/Deputy Commissioner are not sufficient).

FORM VI
Certificate in support of claim of Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants)
No. _________________ 


Date _________________
It is certified that Sh./Ms.___________________________________________ Son/Daughter of                   Sh./Ms. ______________________________________resident of Village/Town _______________________Post Office __________ Tehsil __________________ District______________   State Jammu and Kashmir has been declared Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants) due to terrorism and residing or rehabilitated a (complete address ______________________________________________________________ ______________ __________ __________________________________________________ 
Signature __________________________

Place: Designation with seal of the issuing authority__________

Date District Magistrate/Deputy Commissioner of the area concerned)
Note:
1.  This certificate should be signed by the District Magistrate/Deputy Commissioner of the area concerned and not countersigned.

2.  Doubtful certificates will be got verified through the intelligence source and if found wrong, will render the student liable to expulsion and suitable legal action.

3.   The migration certificate issued by Relief and Re-habilitation Commissioner (M) of the concerned Govt. of J&K will also be accepted.

FORM VII

CERTIFICATE TO BE PRODUCED BY THE SINGLE GIRL CHILD BELONGING TO HP
Certified that Ms./Kumari_________________________________ Daughter of Shri______________________ _____ and Smt. ______________________________, Resident of Village________________________  Post Office__________________ Tehsil ________________________, District ________________________ (Himachal Pradesh) is single girl child of her parent. 

Date:


Signature 

                                                                                                                   Designation with seal of the Certificate issuing authority
NOTE

This certificate should be signed by the Sub-Divisional Magistrate/ Executive Magistrate/ Tehsildar of the area concerned to which the parents of the candidate belongs. It should be signed and not countersigned.

Doubtful certificate will be got verified through the intelligence source and if found wrong will render the student liable to expulsion and suitable legal action. 

FORM VIII

CERTIFICATE OF BONAFIDE RESIDENT OF RAJPUR/KHALET GRAM PANCHAYAT

Certified that Shri/Smt./Kumari__________________________________________Son/Daughter/Spouse of Shri______________________ resident of ___________________________________ is the legal heir of the resident of Rajpur/Khalet Panchayat, who has been residing in the said Panchayat area and have proprietary rights in the same Panchayat prior to  July 4, 1966 and still continues, to reside and have proprietary rights in the same Panchayat.  

Signature with stamp

S.D.O. (Civil)/

SDM/Tehsildar/Magistrate
Note: The Candidate seeking admission against the seat reserved for the RAJPUR/KHALET Panchayat shall also submit a copy each of ‘SHAJRA NASAB‘ and  ‘JAMABANDI‘ from the Patwari concerned to prove that the ancestors of the candidate owned land and held proprietary right in the concerned Panchayat and he /she still enjoys those rights at present.

FORM IX

Certificate to be produced by the ward of Freedom Fighter

The form of certificate to be produced by the children/grandchildren of the

Freedom Fighter to be issued by the Deputy Commissioner/S.D.O. (Civil).

Certified that Shri / Kumari ____________________________ Son / Daughter of Sh.___________________________ Village _______________________ Panchyat_________________________ Tehsil _____________________ District __________________________ Himachal Pradesh is a Child /Grand Child of Shri _____________________________
__________________________________ who is/was a freedom fighter in terms of the Government  of  India OR Himachal Pradesh Government Letter No. _______________________________________ Dated ____________

and has been granted Pension under Government of India Freedom Fighter Pension Scheme-1972/1980 

or

Himachal Pradesh Freedom Fighters Financial Assistance Scheme -1985, 
or
 Declared as Freedom Fighter after death.

Deputy Commissioner/

SDO(Civil) ________________

Dated        ________________

District      ________________
H.P.
Annexure VI

FORMAT FOR MEDICAL FITNESS CERTIFICATE

(To be obtained from the Medical Officer from any Government Hospital)

	Name of Candidate
	
	Age
	
	Sex
	

	Father’s name 
	
	
	

	
	
	
	

	(To be filled by candidate)

	L.T.                                                          M.I
	Vision

	
	Colour Vision

Without glasses 

With glasses
	

	Height 


	
	Weight 


	
	Chest


	
	Abdomen


	
	

	History
	Operations Seizures
	Kock’s Asthma 
	Colic

Piles
	BP 

Diabetes
	Blood Group

	
	Pulse
	
	Tonsil
	
	DNS
	
	Hernia
	

	
	Pallor
	
	L Nodes
	
	CSOM
	
	Hydrocele
	

	
	Cardiovascular
	
	
	
	CNS
	
	
	

	
	Respiratory
	
	
	
	GIT
	
	
	

	
	Genitourinary 
	
	
	
	Others
	
	
	

	Is the candidate is person with benchmark disability   :
	Yes/No
	
	
	

	If yes, Type of Disability                                                             :
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Any other finding 

	
	
	
	
	
	
	
	
	

	Final result. (Fit/Unfit) for the admission to degree programme of the CSKHPKV, Palampur 


Signature of candidate


Signature of Medical Officer/


(With Official stamp and date) 

Annexure VII

MEDICAL AND PHYSICAL FITNESS STANDARDS

1. General Requirement: The candidates should possess good general physique and be free from any infectious or contagious disease. He/she should be free from any physical or mental illness or defect likely to interfere with the training in the University. 

2. Heart and lungs: No significant abnormality should be present.

3. Hernia, Hydrocele: There should be no hernia or hydrocele. 

4. Vision:

a. Normal eye without glasses. Where defective, it must be corrected up to 6/9 in better eye and 6/12 in the other eye.

b. There should be no colour blindness for major colours.

5. Speech: There should be no major speech defects.

6. Person with Benchmark Disability : 

a. The medical standards for the candidate (other than B.V.Sc. & A.H. degree) to be considered under physically disabled category are low vision, hearing impairment, locomotors disability or cerebral palsy having at least 40% disability.
b. For B.V.Sc. & A.H., a candidate should not suffer disabilities in physical fitness as listed below:
i. Bench mark disability of total body including disability of chest/spine more than 50%.

ii. Bench mark disability of lower limb more than 50%.

iii. Bench mark disability of upper limb.

iv. Visually benchmark disabled candidates and those with hearing disability.

v. Candidate with progressive diseases like myopathies, etc.

vi. bench mark disability, which otherwise would interfere in the performance of the duties of a veterinarian.

(Person with benchmark disability means a person with not less than 40% of a specified disability where specified disability has not been defined in measurable terms and include a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority)

The candidate claiming for above benefit should submit, at the time of counselling, a certificate by a duly constituted and authorized Medical Board comprising of at least three specialists out of which two should be of the concerned specialty. The last valid disability certificate of the candidate should not be more than six months old from the date of submitting his/her certificate. 

Note: The candidates are well advised to get themselves checked up for any defects and get the same rectified before taking admission to avoid rejection.

Annexure VIII

CHAUDHARY SARWAN KUMAR H.P. KRISHI VISHVAVIDYALAYA

PALAMPUR – 176062 (H.P.) INDIA

Application Form for Admission of NRI/Children of NRI/Ward of NRI/ OCI/Foreign National Candidate 

(B.V.Sc. & A.H., B.Sc. (Hons.) Agriculture, M.Sc. Ag. and M.V.Sc. programmes)

(Academic Session 2020-21)

IMPORTANT: The candidate must carefully read instructions given at the end of this form and in the Information Brochure & Prospectus before filling the application form. The last date of receipt of application form in the office of the Registrar, CSKHPKV, Palampur (H.P.), India is 15.07.2020.

	FOR OFFICE USE ONLY
	Paste latest (not later than 3 months) coloured passport size (3.5 cm x 4.5 cm) photograph duly signed by the candidate

Do not staple


	Last Exam

passed
	Name of Board/ University
	Marks/OGPA/ OCPA obtained
	%age of marks
	

	
	
	
	
	

	Category under which seeking admission...............................

Documents lacking..................................................................

Demand Draft No./Transaction No. .…………………………………………….

Amount US $………………………………………

Certificate/Degree equivalence allowed?                Yes/No 

Admission Status....................................................................

Admission  No. ……………………………………………

Academic Assistant....Section Officer.....Asstt. Registrar.......


	Detail of Application Fee

(To be filled in by the candidate)

Amount____________________________________________

Demand Draft No./Transaction No.____________________________

(whichever applicable)

Date_____________Issuing Bank_______________________

Branch_________________City________________________

Note: 1.Bank draft for US$ 500 (US$  520, if the draft is payable  at   city other than Palampur) should be drawn in favour of Comptroller, CSK HPKV, Palampur payable at SBI  HPAU, Palampur (IFSC:SBIN0003632)                           FCRA A/C: 34854349548.

2. Write your name at the back of Demand Draft.


1. Full name of the applicant (in capital letters)
__________________________________________

2. Father’s/Guardian’s name (in capital letters)
__________________________________________

3. Mother’s name (in capital letters)


 __________________________________________

4. Gender (Male/Female/Third Gender)
             __________________________________________
5. Nationality


__________________________________________

6. Whether NRI/OCI or Foreign National?

__________________________________________

If NRI, state the following:

(a) Country of Immigration

                            _____________________________________________

(b) Relationship of applicant with NRI

__________________________________________

(In case of children/ward of NRI)

7. Permanent Home Address


__________________________________________

8. Correspondence Address


__________________________________________

Telephone No.& / or Mobile No. (In India)

__________________________________________

Fax No. (In India & Abroad)


             __________________________________________

E-mail ID


                                           __________________________________________

9.  Programme for which applied : 
	B.V.Sc. & A.H.
	

	B.Sc. (Hons.) Agriculture
	

	M.Sc. Ag./ M.V.Sc.
	


(B.V.Sc. & A.H./ B.Sc.(Hons.) Agriculture/ 

M.Sc. Ag./M.V.Sc.
10.    Date of birth


_____________________________________


    Day                     Month               Year


  (DD)                    (MM)               (YYYY)

11. Place of birth

(a) District/City/Town


____________________________________

(b) State/Province


____________________________________

(c ) Country


___________________________________

12.    Mother Tongue


____________________________________

13(a). Details of qualifying examination passed:

	Examination
	10+1 or Equivalent
	10+2 or Equivalent
	Bachelor’s Degree

	Name of School /College
	
	
	

	Name of the Board/ University
	
	
	

	Month and year of passing
	
	
	

	Board/University Roll No./Registration  No./Student No.
	
	
	

	Maximum marks/OGPA/OCPA
	
	
	

	Marks/OGPA/OCPA obtained
	
	
	

	Percentage of marks
	
	
	

	Subjects


	
	
	

	Medium of instruction
	
	
	


13(b).Details of marks obtained in English, Physics, Chemistry & Biology/Mathematics/ Agriculture/Biotechnology at 10+1 & 10+2 level (Applicable for Undergraduate programmes only).

	Subject
	Level
	Grade
	Equivalent % marks obtained
	Supporting Documents

	English
	10+1
	
	
	

	
	10+2
	
	
	

	Chemistry
	10+1
	
	
	

	
	10+2
	
	
	

	Physics
	10+1
	
	
	

	
	10+2
	
	
	

	Biology/ Mathematics/ 

Agriculture /Biotechnology
	10+1
	
	
	

	
	10+2
	
	
	


Note:

i. NRI candidates are such persons who do not reside in India and who are Non-Resident Indians (residing abroad).

ii. Ward of NRI is one who has no parents and has been taken as ward by other NRI relative. Such ward is considered for admission provided the guardian of ward is declared as guardian by the court as per provision in “The Guardian and Wards Act. 1890”.

iii. Provide conversion formula from OGPA/OCPA to percentage (%).

iv. The candidate must have passed his/her qualifying examination from the School/ College/ University situated abroad.

v. Application without supporting documents for conversion will not be considered. Conversion document must be attested by School Principal from where 10+2 exam has been passed.

vi. OCI Card holder shall have parity with NRI.

DECLARATION BY CANDIDATE

1. I _______________________ son/daughter of  ________________________ hereby certify that the application form has been filled in my own handwriting and according to the given instructions.

2. I hereby affirm that the information given by me in this application form is complete and true to the best of my knowledge and belief and that nothing has been concealed therein. I have made this application with the consent and approval of my parent/guardian. In the event of my being admitted to the college, I undertake to abide by the disciplinary and other rules and regulations of the college and the university.

3. I shall remain in touch with the University for knowing the outcome regarding my admission and shall not hold the university responsible for any postal delay, loss or misplacement of the correspondence made in this regard.

4. If any of the information furnished by me is found to be incorrect, I shall be liable to be prosecuted under the prevalent law besides summarily expelled from CSK H.P. Krishi Vishvavidyalaya, Palampur.

__________________________


____________________________

(Signature of Father/Guardian)


         (Signature of Candidate)

Place_______________________

Date _______________________

INSTRUCTIONS FOR FILLING UP APPLICATION FORM BY NRI/ OCI/ FOREIGN NATIONAL CANDIDATE

1. The candidate must read the Information Brochure & Prospectus carefully and ensure his/her eligibility before filling up the application form.

2. The application form must be filled LEGIBLY IN BLUE/BLACK INK BY THE CANDIDATE IN HIS/HER OWN HANDWRITING and submitted/mailed/posted in time so as to reach the Registrar, CSK Himachal Pradesh Krishi Vishvavidyalaya, Palampur – 176062, H.P., India through Indian Embassy/Indian High Commission in that country, by the last date and time fixed for the receipt of application. A scanned copy of the filled-in application form along with scanned copies of all necessary documents/certificates with proof of submission/ depositing of application fee should also be mailed at e-mail ID: registrar @hillagric.ac.in in advance.

3. Latest passport size photograph (35mm X 45mm) duly signed by the candidate should be pasted in the space provided on the application form. The photograph should be the same in all respects as the candidate wishes to appear in the counselling/interview. If the candidate wishes to appear in counselling/interview with beard, turban, etc., the photograph should also appear so.

4. The application form must be completely filled in and no column should be left blank. Write “Not Applicable” where no information is required to be given. Incomplete application form is liable to be rejected.

5. Self-attested copies of all the certificates from matriculation onwards and other supporting testimonials must be attached with the application form in the first instance. No additional certificate/testimonial shall be entertained subsequently.

6. The application form must be accompanied by a demand draft of the requisite amount (mentioned in application form), otherwise the form will be summarily rejected.

7. It is the responsibility of the candidate to furnish complete and correct information in the Application Form. In case, any relevant information is concealed or any certificate/degree/testimonial is found fake/false at any point of time, the admission of the candidate shall be cancelled forthwith at the cost and risk of the candidate. 

8. INCOMPLETE APPLICATIONS AND THOSE RECEIVED AFTER THE PRESCRIBED DATE WILL NOT BE ENTERTAINED UNDER ANY CIRCUMSTANCES. NO CORRESPONDENCE/ENQUIRY FROM SUCH CANDIDATES SHALL BE ENTERTAINED.

Annexure IX

CHECK LIST OF CERTIFICATES, ETC. TO BE SUBMITTED WITH THE APPLICATION BY NRIs/ OCIs/FOREIGN NATIONALS

1. Photocopy of Passport (duly self-attested).

2. Photocopy of Parent’s Passport.

3. Certificate in evidence of being NRI/OCI.

4. In case of Ward of NRI, declaration as guardian by the court as per provision in “The Guardian and Wards Act. 1890”.
5. Undertaking by the NRI candidate’s parent/guardian on prescribed proforma (Annexure X).

6. Self-attested photocopy of certificate in evidence of date of birth.

7. Self-attested photocopies of degrees, diplomas and certificates for the examinations passed including qualifying examination.

8. Self-attested photocopies of detailed marks certificates of all the examinations passed.

9. Self-attested photocopy of character certificate from the school/college/institution last attended.

10. Two copies of the recent passport size photograph of the candidate.

11. Self-attested supporting documents for conversion of OGPA/OCPA.

12. Self-attested copy of the syllabi of courses studied at 10+1 & 10+2 standard along with website address (only for admission to an Undergraduate programme).

Note:
Original degrees, diplomas, certificates, etc. attested copies of which have been enclosed with the application form shall have to be produced at the time of Registration; otherwise the claim of the candidate for the seat will stand forfeited.

Annexure X

UNDERTAKING BY NRI/ OCI CANDIDATE’S PARENT/GUARDIAN

I, Sh./Smt. ____________________ S/O, D/O, W/O_______________________ and parent of Mr./Ms._______________________ who is applying for admission under NRI/OCI Category in the _____________________ (Write the name of the programme) programme at Chaudhary Sarwan Kumar Himachal Pradesh Krishi Vishvavidyalaya, Palampur do hereby solemnly affirm and declare as under:-

1. That my State of origin in India is ____________________________, where I am having ancestral and inheritable property. My ancestral address in India is ______________________________________________________________________________________________________________________________________________.

2. That, I migrated to _____________________ (country) on ________________________ as a resident of ___________________________ (country). My Permanent Alien Registration Card/ Non-residential Card No. is ___________________ (If applicable).

3. That, my child/ward is an NRI/OCI.

4. That, I undertake to make full payment of the prescribed tuition fee and other charges for the entire duration of the programme in the manner as may be fixed by the University.

5. That, if any of the information furnished is found to be incorrect at any stage, the admission of my child/ward be cancelled and fee deposited by me be forfeited and proceedings, as permissible under the law of the land, be initiated against me.

DEPONENT

Verification


I solemnly declare that the above contents of para 1 to 5 of mine are true and correct to the best of my knowledge and belief and nothing has been concealed therein.

DEPONENT

Date _________________

Place ________________

Sworn to and appeared before me at _________________________ (place of the country)

on this day __________________________ (date).


Signature and seal


(Notary Public/Magistrate Class I)

Note: Strike off whichever is not applicable. 

Annexure XI

	PHOTO

As on Admit Card/Application form


COUNSELLING PROFORMA FOR B.V.Sc. & A.H., B.Sc. (Hons.) AGRICULTURE /MASTER’S  PROGRAMMES, CSKHPKV, PALAMPUR, H.P.

Roll No. of the candidate________________


Entrance test score_______________

Programme applied for: __________________________________________

{B.Sc. (Hons.) Agriculture/B.V.Sc. & A.H./B.Sc.(Hons.) Agriculture & B.V.Sc. & A.H. (BOTH)/M.Sc. Ag./ M.V.Sc.} 

	S. No. 
	Particulars

	
	
	English (block letters)
	(Hindi)

	1. 
	Name of the candidate 
	
	

	2. 
	Father’s name
	
	

	3. 
	Mother’s name
	
	

	4. 
	Gender (Male/Female/Third Gender)
	

	5. 
	Date of birth
	

	6. 
	Address for correspondence
	

	7. 
	Permanent address
	

	8. 
	Aadhar Card No.
	

	9. 
	Phone No.

Mobile No.

E-mail ID
	

	10. 
	State of Domicile 
	

	11. 
	Category: Gen./SC/ST/OBC
	

	12. 
	Other Sub-category (ies)/claim(s)
	

	13. 
	Year of passing qualifying examination 
	

	14. 
	Name of Board/University of qualifying Examination 
	

	15. 
	a. Details of subjects with marks obtained in qualifying examination (10+2 or equivalent) [for those who have applied for Undergraduate Programmes (i.e. B.Sc.(Hons.) Agri. Or B.V.Sc. & A.H. or both)]

	16. 
	Qualifying Examination
	

	17. 
	Subject
	Maximum Marks
	Marks obtained 
	Percentage of Marks 

	18. 
	English
	
	
	

	19. 
	Physics
	
	
	

	20. 
	Chemistry
	
	
	

	21. 
	Biology/Biotechnology/Mathematics/

Agriculture
	
	
	

	22. 
	Total
	
	
	

	23. 
	b. Percentage of marks in qualifying examination [for those who have applied for Masters’ Programmes (i.e. M.Sc. Ag./ M.V.Sc.)]
	

	24. 
	Do you want to stay in Hostel?
	YES/NO

	25. 
	Have you applied for Self-Financing seat category
	YES/ NO


Attached Documents:

	i. Admit Card
	Yes/ No

	ii. Marks sheet of qualifying examination
	Yes/No

	iii. Certificate of High School or equivalent examination as a proof of age
	Yes/No

	iv. Character Certificate issued by the Headmaster/Principal of the Institution last attended
	Yes/No

	v. Latest Character Certificate not more than 6 months old issued by SDM/Tehsildar of the area concerned
	Yes/No

	vi. Certificate of being a Bonafide Himachali, where applicable. (Form I)
	Yes/No

	vii. SC/ST/OBC certificate (Form II/Form III/Form V)
	Yes/No

	viii. Certificate of being son/daughter/spouse of the serving/ex-defence personnel (Form IV)
	Yes/No

	ix. Certificate of resident of Rajpur/Khalet Gram Panchayat (Form VIII) along with a copy each of ‘SHAJRA NASAB and ‘JAMABANDI’ 
	Yes/No

	x. Certificate of being a Ward of Freedom Fighter (Form-IX) 
	Yes/No

	xi. Evidence of claim of Kashmiri Migrant and Kashmiri Pandits/Kashmiri Hindu families (non migrants) 
	Yes/No

	xii. Evidence of claim of weightage for distinction in sports/NCC/NSS/other co-curricular activities
	Yes/No

	xiii. Certificate of single girl child as per Form VII
	Yes/ No

	xiv. Certificate of being person with benchmark disability
	Yes/No

	xv. Proof for gap in studies
	Yes/No

	xvi. PDC/Proof  of completion of qualifying degree duly  countersigned by the Registrar (For M.Sc. students)
	Yes/No

	xvii. Certificate of registration with VCI/ State Veterinary Council (in case of M.V.Sc. programme)
	Yes/ No


(Signature of Candidate)

Documents
In order / Not in order


(Checking Officer)

[image: image60.jpg]—A,

|*l

- W[ ¥ISWONLIIHSUIMSNY

ANSWER SHEET

e

QUESTION BOOKLET
NUMBER

FREECH

===

|

100001

Il

NAME OF CANDIDATE

CANDIDATE’S SIGNATURE
INVIGILATOR'’S SIGNATURE

COORDINATOR'S SEAL

06668 6066cE 0OEBE BPEBE BOBOG BPBEE 0BEEE 6666 Beses
0O6B0e BEBEe BBOCE PBEES 0OBRE BEBE. ‘
66060 0EBES GHERE APEEE ©66E8 BEBEe8
@ER6R BEERE BBERR BBER8

gEEae s9ad

145
4
4
4
S
3
5!
S
7.
7
7.
7
7
7

66066 66868
80060 ©eBes
eeses

800600EEE8
SIS[EleISISIs]
8086606066

3

@@@@m@.»ﬂ

ERENER

OODODD

DDDDD e

INSTRUCTIONS FOR MARKING

Mark your answers comp

1
2

ANSWER

0OOBE BEBLE BEBLE EEEEE BeBBS
66060 CEENE 9REEe CEEEE ©eese
POBRE BERRE BRBIB BEREE BRER8

EEBBR FRREL SRERRE =H2IP BEEER

66066 66668 60660 0GEEE 66668 6EEEE 6EAEE 0BEEE 66868
00000 0C000 OOCO OOOGO OOOP0 COBEE BEOSO 9BEEE B0EEO
66660 SEPEE HPEEE EEEP EEBEE EEEe PEEES eEEBe 68888
9@ERY GEREE GRERR BPER GERER CERRE PEERR BRRRR REERY

mSavy erwmoc Hingh greng SHRRS [RARE S0TAE X

===

=== ===

X1 s

43


[image: image61.png]Himachal to get 3
new veggie varieties

Tives News Nerworc Drid:2, cherty tomato Him Pa-

technologies have
sobeenapproved for inclusion
in the package of practices
andadoptionfor cultivationin

logies

Bumper mushroom
crop better milk yield
wnasapencit

i i ik o Rheera and Him Palam Khe-
o e g . €F@:2, O Variety each of to-
apseun . sne % mato Him Palam Tomato Hy-

peedo g

i e sy
i svo

ing Him Sam yotry

ks sk chdan by snctond o e K s e ek i stins, 1 e 1

Farm varsity alumni 1mt1tute fellowehlps for needy

TrpoxsNewsSevics has instituted o Batch

(1966:70) fellowship by
DR rERUAR22  depositing Rs 457 lakh
As part of an initative by _ whilestudentsbelonging to
‘Ashok Kumar Sarial, Vice. _the batch of B.Se (Agricul.
Chancellor of Palampur  ture) (19760 has deposit
Agriculture University, 0d ed Rs 6lakh forthe grant of
students have started con-  fellowships. The second
tributing ‘Batch endow _batch of B.Sc (Agriculture)
ment money' to award fel.  instituted a Batch (1967-71)

the country where the alumnus of the College of
alumni are coming forward  Agriculture. He expressed
tohelpneedystudents.  hope that _besides BSc
Sarial said that the aimof _ (Agriculture) students, the
the initative was profes- _alumi of other three col.
sional development of the  leges, amely the Collegeof
university by actively Veterinary and Animal S~
invalving the alumni on  ences,Collegeof Home Sci-
the lines of prestigious for- ~ence and the College of
eign and Indian instits. Basic Science, would also
lowships  to fellowshipby depositing Rs tons. He added that the follow suit for strengthen-
students. Alumni belonging  51akh forawarding schoar- proposal would go a long  ing_academics and other
tofivebaichesof BSc (Agri: - chips o undergraduate st way in developing a sense  professional activites.
culture) bave deposited dents ofthe Collegeof Agr.  AShok Kumar Saral VO of belonging among the _He sad that all alumni
more than Re 25 lakh with  culture from the academic alumni and strengthening  holding gettogether of the
the universty for awarding _sesion n July lastyear  Forum are also awarding  professional bonds among _ batchmates woud be pro-
scholarships tostudents. At present, the College of  scholarships on the Vice:  regular and old students in  vided incenives by the uni-
Earlir, on Saral's call Agricultwe  Palampur Chancello's call. It s fist  the constituent colleges of  versity such as a venue to
students of the very first Alumni Association, and of a kind initiative in any ~the universiy hold meetings and accom-
batch of BSc (Agriculture) the  Farm  Technoerats  agriultural universty in  Sarial was himself an modation atoffical tes

ry 2020
or. tribuneindia. con/c/49309174

| TheTribune ;


For further enquiries, please contact:

Assistant Registrar (Academic), 
CSKHPKV, Palampur (H.P.) – 176062

Phone Nos: 01894-230394/ 01894-230351 -– Extn. 118, 119, 120/ 01894-231141-

Extn.  118, 119, 120 / 1894- 231367Extn. 118, 119, 120,   07807214518(M), 07832030735, (M) 

Email: contactpetcskhpkv@hillagric.ac.in/contactpetcskhpkv@gmail.com

ii

_1648024685.unknown

_1648882971.unknown

_1648882975.unknown

_1648882977.unknown

_1648882978.unknown

_1648882976.unknown

_1648882973.unknown

_1648882974.unknown

_1648882972.unknown

_1648024690.unknown

_1648882967.unknown

_1648882969.unknown

_1648882970.unknown

_1648882968.unknown

_1648882963.unknown

_1648882965.unknown

_1648882966.unknown

_1648882964.unknown

_1648024692.unknown

_1648882962.unknown

_1648882961.unknown

_1648024691.unknown

_1648024687.unknown

_1648024689.unknown

_1648024686.unknown

_1648024681.unknown

_1648024683.unknown

_1648024684.unknown

_1648024682.unknown

_1648024679.unknown

_1648024680.unknown

_1648024678.unknown

