DUVASU ADMISSIONS - 2018

PROSPECTUS

For Admission to B.V.Sc. & A.H., M.V.Sc. and Ph.D. programmes in College of Veterinary Science & Animal Husbandry

B.Sc. (Hons.) Biotechnology, B.Sc. (Hons.) Industrial Microbiology & M.Sc. / M.V.Sc. (Biotechnology) in College of Biotechnology

Diploma in Veterinary Pharmacy and Diploma in Livestock Extension in Institute of Para - Veterinary Sciences

Academic Session 2018-19

Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go-Anusandhan Sansthan (DUVASU), Mathura-281001 (U.P.) INDIA

IMPORTANT SCHEDULED DATES

COLLEGE OF VETERINARY SCIENCE & ANIMAL HUSBANDRY

Δ	$\mathbf{R}\mathbf{V}$	Sc &	ΔН	PROGR	AMME
<i>7</i> .	D. V	7C. CC	A.11.	INUUN	

•	Online registration and submission of application form	Opening Date	Closing Date
		05.02.2018	05.05.2018
		(Monday)	(Saturday)

• Pre -Veterinary Test (PVT) 2018

i)	Preliminary Examination	20-05-2018 (Sunday)
ii)	Main Examination	24-06-2018 (Sunday)
iii)	Counselling	24-07-2018 (Tuesday)

B. M.V.Sc. and Ph.D. PROGRAMMES

•	Online registration and submission of application forms	Opening Date	Closing Date
		05.02.2018	30.06.2018
		(Monday)	(Saturday)

• Post Graduate Entrance Test (PGET) 15-07-2018 (Sunday)

• Counselling 07-08-2018 (Tuesday)

COLLEGE OF BIOTECHNOLOGY

 nline registration and submission of application forms 	Opening Date	Closing Date
i) B.Sc. (H) Biotechnology/Industrial Microbiology	05.02.2018	30.06.2018
ii) M.Sc.(Biotechnology) / M.V.Sc. (Biotechnology)	(Monday) 05.02.2018	(Saturday) 28.07.2018
• Counseling	(Monday)	(Saturday)

i) B.Sc. (H) (Biotechnology/Industrial Microbiology)

02-07-2018 (Monday)

ii) M.Sc. /M.V.Sc. (Biotechnology)

31-07-2018 (Tuesday)

INSTITUTE OF PARA - VETERINARY SCIENCES

DIPLOMA PROGRAMMES

•	On line registration and submission of application forms	Opening Date	Closing Date
		05.02.2018 (Monday)	16.06.2018 (Saturday)
•	Pre-Diploma Entrance Test (PDET) Counselling	08.07.2018 (S 30.07.2018 (N	• /

IMPORTANT INSTRUCTIONS

- 1. Only on-line applications will be entertained.
- 2. It should be noted that no documents are required to be submitted at this stage. Candidates are advised to keep the necessary documents ready at the time of document verification stage during counselling process as per the schedule.
- 3. Application form processing fee is to be paid through online system only by Credit card / Debit card, Internet Banking for which the service charges, as per rules, shall be applicable in addition to the application form processing fee. No other mode of payment shall be permitted. Online application will be entertained subject to the successful credit of the application form processing fee to the University account before closing date. **This fee is non-refundable under any circumstances**.
- 4. It is mandatory for all the aspiring candidates to Register and confirm the online application form at www.upvetuniv.edu.in
- 5. The result / merit list shall be notified within one week of the conduct of entrance examinations on the University website www.upvetuniv.edu.in
- 6. Dates of Registration and commencement of classes will be notified on University website.
- 7. Any dispute arising out of anything connected with the admissions will be subject to the jurisdiction of the Courts situated at Mathura.
- 8. For enquiry contact 0565 2471178 (Registrar) and 0565 2471706 (Controller of Examinations), E mail: registrarduvasu@gmail.com

DISCLAIMER

The statements made in the Prospectus and all information contained herein are believed to be correct at the time of publication. However, the University reserves the right to make any changes and additions to the regulations and conditions governing the conduct of students, requirements for degree or diploma, fees and any other information, or statements contained in this prospectus at any time without notice. No responsibility will be accepted by the University for any hardships or expenses incurred by its students or any other person or persons for such changes, additions, omissions or errors, no matter how they are caused.

ABOUT THE UNIVERSITY

Uttar Pradesh Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidyalaya Evam Go-Anusandhan Sansthan (DUVASU), Mathura was established by Government of Uttar Pradesh through the Act No. 27 of 2001 on October 25, 2001, by carving out all the units of College of Veterinary Science and Animal Husbandry from C.S. Azad University of Agriculture & Technology, Kanpur. The College of Veterinary Science and Animal Husbandry, Mathura became its main constituent college. The parent institution of this University had the distinction of being the first Veterinary College set up in independent

India in 1947. It was the first Veterinary College in Asia to start with degree programme in Veterinary Science and to start post - graduate degree programmes in various disciplines of Veterinary and Animal Sciences in 1951 and the Ph.D. degree programme was started in 1953.

DUVASU has been named after a great visionary and statesman - Pt. Deen Dayal Upadhyay, whose native place is in close proximity to Mathura and who propounded the philosophy of "Integrated Humanism". He emphasized that the modern advances in science and technology should be oriented to uplift the economy of rural India and farming community. He was a connoisseur of traditional wisdom of Indian thinkers and a great supporter of natural resource management in crop and animal husbandry.

The mandate of the University is to (a) impart quality education in Veterinary and allied sciences (b) undertake need-based and basic research and (c) provide extension services to disseminate the research findings and knowledge to farmers and livestock owners.

The University, spread over an area of 782.34 acres, is located in Mathura Cantt and is about 5 km from Mathura Railway Junction and 3.5 km from Roadways bus stand. The main campus appears impressive with the buildings of College of Veterinary Science & Animal Husbandry, College of Biotechnology, College of Fisheries, College of Livestock Products Technology, College of Animal Industry & Business Management, Institute of Para - Veterinary Sciences, Krishi Vigyan Kendra, University Library, Kisan Bhawan, Referral Super-speciality Veterinary Hospital (Kothari Hospital), health centre, three guest houses, eight hostels, gymnasium, residential colonies, herbal garden, street lighting, water supply, primary school, bank, bank ATMs and post office. In addition, the University, on its own campus, has Livestock Farm Complex (LFC) with more than 650 indigenous cows and Murrah and Nili Ravi buffaloes, and the poultry farm with more than 3000 birds, Go - Anusandhan Sansthan, horse stable with riding field, sheep and goat unit and agriculture farm. The other agriculture farm of approximately 1400 acres is located at Madhuri Kund on Govardhan road about 30 km from the main campus.

Being located in "Braj", an area where cattle, symbolized by cow, are held in high esteem, the University is unique in having special responsibilities towards promoting cow husbandry through research and technological interventions.

Placement of the University alumni is a gold standard bench mark of the successful performance of any university. DUVASU has manifested its superiority by way of almost 100 per cent placement of its students in State animal husbandry departments, banks, private sectors, R&D, academic and research institutes, administrative services, remount veterinary services and paramilitary forces like BSF, ITBP etc. DUVASU has come a long way in attaining the objectives for which it was established and is poised to touch the newer heights of performance and milestones of achievements. During the last almost one decade, students of College of Veterinary Sciences and Animal Husbandry have been doing exceeding well in All India Joint Entrance Examination for Junior Research Fellowship conducted by Indian Council of Agricultural Research, New Delhi.

Presently, academic programmes are going on in its two colleges, namely - College of Veterinary Science and Animal Husbandry and College of Biotechnology. In addition to the degree programmes, two diploma programmes i.e. Diploma in Livestock Extension and Diploma in Veterinary Pharmacy are also going on since 2013 in Institute of Para veterinary Sciences.

COLLEGE OF VETERINARY SCIENCE AND ANIMAL HUSBANDRY

It is one of the premier Veterinary Colleges of the country. Ever since its establishment, it has contributed significantly not only in terms of number of graduates and post-graduates of high scholastic order, but also quality research of national and international standards. The College has a glorious past and the distinction of having its alumni holding high positions in India and abroad as teachers, researchers, policy makers, consultants and administrators. The College caters to the need of trained manpower for State of Uttar Pradesh as well as other states by carrying out teaching, research and extension education programmes pertaining to livestock production and health.

The College has the following well-equipped 20 departments as per MSVE Regulation - 2016 of VCI for under graduate degree programme (B.V.Sc. & A. H.) and post graduate regulations of ICAR:

- (i) Veterinary Anatomy
- (ii) Veterinary Physiology
- (iii) Veterinary Biochemistry
- (iv) Veterinary Pharmacology & Toxicology
- (v) Veterinary Parasitology

- (vi) Veterinary Microbiology
- (vii) Veterinary Pathology
- (viii) Veterinary Public Health
- (ix) Veterinary Epidemiology
- (x) Animal Nutrition
- (xi) Animal Genetics and Breeding
- (xii) Livestock Production Management
- (xiii) Livestock Products Technology
- (xiv) Veterinary Gynaecology & Obstetrics
- (xv) Veterinary and Animal Husbandry Extension Education
- (xvi) Veterinary Surgery and Radiology
- (xvii) Veterinary Medicine
- (xviii) Poultry Science
- (xix) Veterinary Clinical Complex (VCC)
- (xx) Livestock Farm Complex (LFC)

All the Departments are having well qualified faculty and excellent laboratory facilities. Apart from this, the College has the Central Instrumentation Laboratory which is well equipped with state of the art instruments, and other research gadgets.

Veterinary Clinical Complex (VCC) of the College is a super-speciality Veterinary Clinic equipped with modern facilities for diagnosis and treatment of different diseases. These facilities are used for providing "hands on training" to under-graduate and post-graduate students of the College. Round the clock emergency clinical services are also being provided in this hospital for the benefit of livestock and pet owners.

The College offers the following three academic programmes:

- (i) B.V.Sc. & A.H.: 5½ years degree programme as per MSVE-Regulation 2016 of Veterinary Council of India (VCI).
- (ii) M.V.Sc.: 4 Semesters as per Indian Council of Agricultural Research (ICAR)
- (iii) Ph.D.: 6 Semesters as per Indian Council of Agricultural Research (ICAR)

COLLEGE OF BIOTECHNOLOGY (Under Self-Finance Scheme)

The College of Biotechnology was started in 2010 under self-finance scheme with the objective of imparting quality education in the field of biotechnology and undertake research in Biotechnology and allied subjects and generate competent human resource. The College has competent faculty to run the undergraduate and post graduate programmes. The College is housed in a newly constructed college building and is well equipped with the necessary facilities for teaching and research. Availability of excellent laboratory facilities and experienced faculty of College of Veterinary Science and Animal Husbandry is the added strength of the College of Biotechnology. The University has signed Memorandum of Understanding (MoU) with Central Institute for Research on Goats (CIRG), Makhdoom, Indian Veterinary Research Institute (IVRI), Izatnagar and National Dairy Research Institute (NDRI), Karnal. These MoUs with the National institutes have further enhanced the research and education opportunities and capabilities through their experienced faculty and laboratory facilities.

The College is offering the following academic programmes:

- (i) B.Sc. (Hons.) Biotechnology / Industrial Microbiology (6 semesters)
- (ii) M.V.Sc. Biotechnology / M.Sc. Biotechnology (4 semesters)

INSTITUTE OF PARA-VETERINARY SCIENCE (Under Self-Finance Scheme)

DUVASU takes pride in having started the need-based diploma courses in Veterinary Pharmacy and Livestock Extension in the state. These diploma programmes were started with the financial support under "Rashtriya Krishi Vikas Yojna" in College of Veterinary Science & Animal Husbandry in 2013 under self-finance scheme and since then, these programmes are going on successfully. Realizing the importance of livestock resources, veterinary education has been strengthened over the years, however, in view of the limited availability of qualified veterinary graduates, it is not possible for government to make their services available in each and every village. Further veterinary doctors too require well-trained supportive staff to cater the technical services more efficiently. Veterinary Pharmacists and Livestock Extension workers are essential for efficient veterinary services which include healthcare and management of livestock including artificial insemination services at village level. They also assist in public health services and control of zoonoses, endemics and epidemics under the guidance of expert veterinary professionals.

Therefore, in view of the requirements of trained human resource in the state of U.P., DUVASU decided to establish the Institute of Para-Veterinary Sciences. Efforts are also going on to get this Institute fully-funded from Government of Uttar Pradesh so as to run the Diploma Programmes also on the similar lines as other academic programmes in College of Veterinary Science.

The Institute offers the following two academic programmes:

Name of the programme

Duration

1. Diploma in Veterinary Pharmacy (DVP) 2 years 3 months.

2. Diploma in Livestock Extension (DLE)

2 years.

STUDENT'S AMENITIES

Facilities for indoor and outdoor games are available for students. There is a large play-ground in front of the main building of Veterinary College for outdoor games like cricket, hockey, football, volleyball, lawn-tennis, kabaddi, kho-kho. Apart from this, gymnasium with indoor facilities is available at campus. A large indoor badminton hall and squash court is also available. University organizes annual sports meet along with the cultural programmes. All the sport events are co-ordinated by Staff Counsellors. President Games and Sports is the overall Co-ordinating Officer and In-charge of all such programmes. Extracurricular activities such as debates, declamation, quiz, essay writing competition and cultural activities are also organized from time to time.

Tours: Students are sent on compulsory educational tours to National Institutes and Universities as per the Academic Regulations.

AKMU Cell: Internet facility is available in the Agricultural Knowledge Management Unit (AKMU). In addition, all the departments and offices of the University have internet connectivity through LAN System.

Cafeteria/Canteen: Cafeteria / Canteen facilities are available at the campus for students and staff of the University.

Bank & Post Office: Indian Overseas Bank with ATM facility and Sub-Post Office are also located in the main campus of the University.

University Library: University library is housed in a three storeyed building with large number of books and relevant Indian and foreign journals. Library also has the facilities of photocopy machine and computers with internet connection. The library remains open from 10.00 A.M. to 5.00 P.M. A separate book bank also exists in the library with additional facility for the students of the weaker sections of the society.

Students Welfare: The Students Welfare setup in the University looks after the basic amenities for students and ensures facilities and services for personality development and for inculcating leadership qualities in them. Special emphasis is laid on discipline. Students effectively participate in the management of hostels, mess, games and sports, cultural and literary activities and other functions of the University from time to time.

Hostels: The University has eight (6 Boys & 2 Girls) well-ventilated, neat and clean hostels for accommodating the students. Hostels are provided with Wi-Fi internet connectivity. Each hostel has common room facility with coloured television, newspapers and magazines. Indoor game facilities for Table-Tennis, Carom etc. are also available. Mess facility exists in all the University hostels. The hostels are managed by hostel wardens under the supervision of Dean Students Welfare (DSW).

NCC and NSS: NCC is mandatory for each and every student of B.V.Sc. & A.H. programme as per the course-curriculum of Veterinary Council of India. The students have to compulsorily join R & V Sqn. In addition to routine activities of NCC, they also learn horse riding and participate in Republic Day Parade and equestrian events. NCC cadets of R. & V. Sqn. have been bringing laurels to the University in national level events. From this year, NSS unit is also being established.

Communication Skills and Personality Development Programme: University engages outside experts for improving the communication skills of students and for their overall personality development.

JRF Coaching Classes: Every year for the benefit of students, JRF Coaching Classes are arranged by the University so that maximum students are able to qualify the All India Agricultural Universities Joint Entrance Examination for junior research fellowship which is conducted by ICAR.

Scholarships and Stipends

Merit Scholarships

B.V.Sc. & A.H.: Three students of each B.V.Sc. & A.H. professional year are awarded University Merit Scholarship on the basis of their scholastic merit in their respective classes. Tuition fee of such students is also waived off.

All the students seeking admission through VCI are eligible for National Talent Scholarship of ICAR@ Rs. 2000/- pm., provided they are from the outside state.

M.V.Sc.: One scholarship of Rs. 1000/- pm is awarded to one student in each Department on the basis of merit. In addition, all the students seeking admission through ICAR common entrance test are eligible for National Talent Scholarship of ICAR @ Rs.3000/- pm, provided they are from the outside state.

Stipend of the Social Welfare Department: Students belonging to various constituent colleges/Institute of University are eligible to receive monthly stipend and fee refund as per the rules of Government of Uttar Pradesh.

Award of Medals

B.V.Sc. & A.H.: The meritorious students are awarded University Gold, Silver and Bronze Medals, Vice -Chancellor Medal, Pt. Jankinath Madan Memorial Best Clinician Medal and Indian Society of Veterinary Pharmacology & Toxicology (ISVPT) Medal as per University rules.

M.V.Sc.: The meritorious students are awarded University Gold & Silver Medals and Vice - Chancellor Medal as per University rules.

B.Sc (**Biotech**)/**M.Sc.**/ **M.V.Sc.** (**Biotechnology**): The meritorious students are awarded University Gold and/or Silver Medals as per University rules.

RULES AND REGULATIONS FOR ADMISSION AND ADMISSION PROCEDURE

1. College of Veterinary Science & Animal Husbandry

A. B.V.Sc. & A.H. Programme

Schedule of Entrance Test and Counselling

Pre-Veterinary	Date and	Venue	Counselling		
Entrance test	Time		Date & Time	Venue	
(PVT) -2017					
Preliminary	20-05-2018	As per the	24-07-2018	Veterinary	
Examination	(Sunday)	Centre	(Tuesday)	College Campus,	
	8 AM - 11 AM	Allotment	09:00 AM	Mathura	
Main	24-06-2018	Mathura	onwards		
Examination	(Sunday)				
	8 AM - 11 AM				

Details of the seats

	Open	Payment	VCI	Total	NRI / NRI	Women	University ward	Grand Total
	seats	seats	seats		sponsored	category	category	
Ī	51	17	12*	80	6**	12**	4**	102

^{* 15 %} of the sanctioned 80 seats

1. Eligibility Criteria

1. He / She should have passed 10+2 or equivalent examination with Physics, Chemistry, Biology/Biotechnology and English.

^{**} Over and above the sanctioned 80 seats on payment basis as per approval of the University Executive Council in its 3rd meeting held on 13.03.2004 under Agenda item No. 10.

- 2. He /she must not have less than 17 years and the maximum of 25 years age on or before the 31st December of that year of his/her admission and there shall be relaxation in maximum age by five years for Scheduled Caste, Scheduled Tribe and Other Backward Classes candidates.
- 3. A candidate under General Category for admission to the Bachelor of Veterinary Science and Animal Husbandry degree course shall have to qualify in each of the subjects English, Physics, Chemistry and Biology/Biotechnology, and obtained 50% marks in aggregate in the qualifying examination and 47.5% (5% less than the qualifying marks for reserved category) for the candidates of SC & ST category.
- 4. The selection of the students for admission to B.V.Sc. and A.H. degree course shall be only on the basis of his/her merit in the main PVT examination conducted by DUVASU, Mathura.
- 5. The minimum qualifying marks for admission to B.V.Sc & A.H programme shall be 50% for UR & OBC and 40% marks for SC/ST category candidates in both preliminary and mains examinations separately.
- 6. Candidates seeking admission under NRI are those who are educated abroad and should have passed the subjects of Physics, Chemistry, Biology or Biotechnology and English up to the 12th Standard level with 50% aggregate marks in these subjects. **NRI candidates** are not required to appear in PVT-2018, however, they must have secured minimum 50% marks in Intermediate or equivalent examination.
- 7. NRI sponsored candidates shall have to qualify the admission procedures as laid down for the students under general category. He/she has to appear in the Pre Veterinary Test (PVT) conducted by the University and declared eligible based on the PVT results.
- 8. He/she shall produce his/her mark sheet/certificate of Intermediate Examination at the time of counselling.
- 9. He/she must be domicile of Uttar Pradesh (Not in case of NRI/NRI sponsored candidates).
- 10. Candidates appearing in Intermediate Examination of 2018 are also eligible to appear in the Pre Veterinary Test (PVT), however, their admission will also be governed by the above cited rules.
- 11. All admissions to B.V.Sc. & A.H. programme shall be made strictly on the basis of merit of Main Entrance Examination (PVT) result cum reservation as per the State/University Rules.
- 12. In the event of concealing any information or providing wrong information, admission will be cancelled.

13. All admissions shall be provisional in the first instance and the University reserves the

right to cancel admission granted to a candidate without assigning any reason.

14. No person shall be entitled to claim any compensation or concession, if the admission

granted is subsequently cancelled.

2. Application

Applications for PVT – 2018 are invited through Advertisement in National Hindi and

English newspapers and also on the University website. Aspirants for admission have to

apply online on the prescribed application forms, the details of which are available on the

University website (www.upvetuniv.edu.in).

.

3. PVT - 2018

PVT - 2018 will be conducted by DUVASU, Mathura for selection of candidates to

B.V.Sc. & A.H. programme. The test will be conducted in two phases:

• Preliminary Examination shall be conducted at different centers as may be notified by

the University.

• All the candidates who qualify in the Preliminary Examination will be allowed to

appear in the Main examination to be conducted at Mathura only.

4. Admit Cards

Admit card for the Preliminary Examination shall be downloaded from University website

www.upvetuniv.edu.in

Admit card for the Main Examination may be downloaded from University website

www.upvetuniv.edu.in only by those candidates who have qualified in the Preliminary

Examination.

5. Examination Centres

(i) Preliminary PVT - 2018: Bareilly, Kanpur, Lucknow, Mathura, Allahabad

(ii) Main PVT-2018 : Mathura

6. VCI Seats

These seats will be allotted by VCI through its own counselling based on the merit from

NEET-2018.

12

7. Payment Seats (Other than open and VCI seats)

- a) Candidates seeking admission in this category shall have to appear in the PVT 2018 conducted by DUVASU, Mathura and qualify the same as per the University rules. Such candidates would be selected from the merit list of PVT 2018. Reservation policy of the Government of Uttar Pradesh will be applicable for payment seats as well. Payment seats lying vacant, if any from the reservation quota (OBC, SC, ST), will be filled from the unreserved category candidates. Selected candidates shall have to pay Rs. 2.00 lacs in addition to the other fee applicable at the time of admission in 1st Professional of B.V.Sc. & A.H. For subsequent professionals (II and III), including repeat years (failure or drops) in all professionals (from I to III), such students shall have to pay Rs.75,000/- per professional year in addition to the other applicable fee/dues. Fee for routine 4th Professional (1.5 yrs) including repeat professional, on account of drop or failure, shall be Rs. 1,12,500/- plus other normal fee. Fees once deposited shall not be refunded in any case on any grounds.
- b) For admission to NRI / NRI sponsored category, the candidate need not be domicile of Uttar Pradesh. The candidates shall have to pay US \$ 6000.00 (or equivalent in Rupees) in addition to the normal fee at the time of admission in 1st Professional and US \$ 3000.00 (or equivalent in Rupees) at the beginning of each subsequent Professionals including Professionals repeated on account of failure or drops except in 4th Professional where the fee shall be US \$ 4500. **Unfilled seats of NRI quota will be transferred to payment seats.**
- c) The seats reserved for the girls of Uttar Pradesh will be filled on payment basis as per details given at 7(a).
- d) The seats reserved for DUVASU employee's wards will be filled under the payment category as per the details given at 7(a). However, a concession of 50% for class III and IV employees of this University is allowed in fee i.e. Rs.1,00,000 (Rs. One Lac) at the time of admission and Rs.37,500 for subsequent professional years except 4th Professional (Rs. 56250/-) in addition to normal fees. Only spouse/children of regular employees of U.P. Pt. Deen Dayal Upadhyaya Pashu-Chikitsa Vigya Vishwavidyalaya evam Go-Anusandhan Sansthan, Mathura (DUVASU) are eligible under this category.

8. Reservations

Vertical (Main category)

i. Scheduled Castes (SC) : 21%
ii. Scheduled Tribes (ST) : 2%
iii. Other Backward Classes (OBC) : 27%
iv. Un–Reserved (UR) : 50%

Reservation for sub-categories is available from the main categories as given below:

• Children of U.P Freedom Fighters - One seat

Children of Defence Persons (Armed Forces)
 One Seat

Physically Handicapped*
 One Seat

The candidates claiming for any of the above reservation benefits shall have to submit the relevant certificate issued by the competent authority at the time of counselling.

Note: In Physically handicapped sub-category, a candidate shall not be allowed admission to Bachelor of Veterinary Science and Animal Husbandry degree course including those admitted under 15% reserved quota of Veterinary Council of India if he/she suffers with the following disabilities:

- (a) Disability of total body including disability of chest or spine more than 50%,
- (b) Disability of lower limb of more than 50%,
- (c) Disability of upper limb,
- (d) Visually handicapped candidates and those with hearing disability,
- (e) Candidates with progressive diseases like myopathies etc.
- (f) Disabilities which otherwise would interfere in the performance of the duties of a veterinarian.

The disability will be certified by a Medical Board constituted by Vice Chancellor of the University in consultation with Chief Medical Officer of Mathura District, comprising of at least three specialists out of which two should be of the specialty concerned and the candidate has to present him/herself before the Medical Board. The fee of the medical board will have to be borne by the candidate only.

9. Syllabus for PVT - 2018

The syllabus for the PVT - 2018 will be as that of Intermediate of Uttar Pradesh Board/CBSE or Equivalent.

10. Question Paper (Question booklet) for PVT -2018

- The Question Booklet contains 200 questions serially numbered from 1 to 200. The questions shall be framed from all the subjects with equal weightage being given to all the four subjects i.e. Physics, Chemistry, Zoology and Botany.
- The OMR Answer sheet/Response sheet is inserted in each Booklet and each OMR sheet has 200 blank spaces serially numbered from 1-200 for filling the answers of respective questions. NO ADDITIONAL OMR SHEET SHALL BE PROVIDED.
 Candidates are advised to handle and fill it carefully.
- The Booklet is stapled, bound and sealed on three open sides with paper seals.
- Serial number of question Booklet & OMR Sheet is same and is to be checked by each and every candidate before answering on the OMR sheet.
- Question Booklets are in four sets i.e. A, B, C & D.
- In case of any doubt, discrepancy, misprinting, missing pages etc., the candidate must bring it to the notice of the Invigilators within the first 5 minutes and get the question booklet replaced with the booklet of the same series set (A, B, C or D) before writing the answer.
- The rough work should be done only on the question booklets. Extra blank page is provided in question booklets for this purpose. Neither will he/she be given any separate paper nor will he/she use any of his/her own paper.
- There shall be four marks for each correct answer and one mark will be deducted for each incorrect answer. More than one answer indicated/marked against a question will be deemed as incorrect answer and will be negatively marked.
- Use only BLACK/BLUE BALL POINT PEN for writing and filling the circle(s) on the OMR answer sheet.
- Please read the instructions given in the question booklet in full before attempting the questions.

11. Answer Sheet

The answer sheet i.e. OMR will be provided with the Test Booklet. The specimen copy of the answer sheet, which will be provided with the Test-Booklet is given at Annexure-A (all particulars are given on side No. 1 and side No. 2 of the Answer sheet). Candidates are advised to go through it and be fully conversant with the requirement of given particulars and marking the answers so that in the examination hall they could do so without any difficulty.

Note

No query regarding filling up of the test-booklets and answer sheets by the students will be entertained in the Examination Hall. The answer sheet used will be of special type, which will be scanned on Optical Scanner. There will be two sides of the Answer Sheet. Each answer circle on the sheet corresponds to the serial number of questions given in the Test Booklet. With each column, there are four circles bearing numbers a, b, c and d which correspond to the four responses, one of which is correct or most appropriate.

12. Writing of Answers or Responses

There will be four alternative answers for each of the question numbering from 01 to 200. The candidate will indicate his/her response to the question by **completely darkening the appropriate circle with BLACK/BLUE BALL PEN.**

For example question No. 55 in the Test Booklet reads as below:

College of Veterinary Science & Animal Husbandry of U.P. Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidvalaya evam Go Anusandhan Sannsthan is located at:

(a) Lucknow (b) Mathura (c) Etawah (d) Kanpur

The correct answer to this question is (b) Mathura. The candidate will locate question No. 55 in the answer sheet and darken the circle (b) as shown below:

If the candidate does not want to attempt any question, he/she should not mark (darken) any of the circles given against that question.

The candidate must ensure that the answer sheet is not folded. He/she should not make any stray marks on it as it may discredit his/her OMR sheet during optical scanning for which the candidate would be responsible.

Example for filling of the OMR Answer Sheet:

The detailed instructions for filling of **OMR** sheet are explained with example on side No.1 of the answer sheet (**Annexure-A**), which should be read very carefully and thoroughly.

Wrong/Incorrect way of marking: If more than one circle is darkened or if the response is marked in the manner other than the required, it shall be treated as wrong way

of marking the answer. A lightly, faintly or partly darkened or otherwise marked circle will be treated as wrong method of marking which will be rejected by the Optical Scanner.

13. Procedure to be followed in the Examination Hall:

- 1. Only admit card and pen are allowed in the Examination Hall.
- 2. Handbags, Mobile or Cell phone, pagers, pen drives, calculators, cameras, tape recorders, pen scanners or any other communication or copying devices are not allowed inside the Examination Hall/Room.
- 3. No candidate shall be allowed to enter the examination hall after 15 minutes of the commencement of Examination. Candidates who arrive late may be admitted to the examination hall at the discretion of the Centre Superintendents but in no case a candidate should be admitted who arrives more than 30 minutes after the commencement of the examination.
- 4. Before answering the questions, candidates should write their correct Roll Number both in figures and words on the Question Booklet and Roll Number, Category, Sub-category and Code of question booklet and mark proper circles on front side of OMR sheet and on second side put up their Name and Signature. Any error in this will lead to non-evaluation of the OMR sheet.
- 5. On the back side of the OMR sheet (answer sheet), candidate should write his/ her name and put his / her signature in the space provided as per application form and should be countersigned by the invigilator.
- 6. On the front side of the OMR sheet, the candidate should write Roll number, category, sub-category, question booklet code as well as fill the circles correctly and carefully. Any error in filling circles may lead to non-evaluation / wrong evaluation of OMR sheet
- 7. copying down questions by candidates on admit cards or any other material will disqualify them from the examination.
- 8. No candidate shall be allowed to leave the examination hall/room before completion of the examination time. A candidate may be permitted to leave the hall/room only once for the purpose of toilet use after 75 minutes of the commencement of the examination with an escort.
- 9. Before leaving the examination hall/room candidates must hand over the question booklet and the answer sheet (OMR) to the invigilator.
- 10. Smoking and use of other intoxicants are strictly prohibited in the Examination Hall.

14. Method of Selection

The admission shall be made strictly in order of merit - cum reservation based on the marks obtained by the candidate in the Main Entrance Examination i.e. PVT-2018 (Main Examination).

In case of candidates having obtained equal marks in the entrance examination, their inter-se ranking shall be determined on the basis of the following:

- The aggregate percent of marks (Physics, Chemistry, Biology/Biotechnology and English) obtained by the candidates at the qualifying examination i.e. 10+2.
- In case of the candidate, who has obtained equal marks in the aggregate at the qualifying examinations as well as in science subjects, and even other examinations up to high school examinations, the date of birth shall be the basis i.e. the candidate senior in age would rank higher for selection.

B. M.V.Sc. & Ph.D. PROGRAMME

Schedule of Examination & Counselling

Entrance Test (F	PGET)	Counselling		
Date & Time Venue		Date & Time	Venue	
15-07-2018	DUVASU	07-08-2018	Veterinary College, Mathura	
(Sunday)	Campus,	(Tuesday)		
10 .00AM –	Mathura	09:00 AM onwards		
12.00 Noon				

Distribution of Seats

Subject	MVSc	PhD
Veterinary Anatomy	3	2
Veterinary Physiology	3	2
Veterinary Biochemistry	2	0
Veterinary Pharmacology & Toxicology	3	2
Veterinary Parasitology	2	1
Veterinary Microbiology	3	2
Veterinary Public Health	1	0
Veterinary Epidemiology	2	0
Animal Nutrition	3	1
Animal Genetics and Breeding	3	0
Livestock Production Management	2	0
Livestock Products Technology	3	1
Veterinary Obstetrics & Gynaecology	3	1
Veterinary and A.H. Extension	2	1
Veterinary Surgery & Radiology	3	1
Veterinary Medicine	2	0
Poultry Science	3	1
Total	43	15

Note:

- a) One additional seat in M.V.Sc. and Ph.D. programmes is reserved for ICAR candidates except the Departments of Biochemistry, Veterinary Public Health, LPM, Veterinary Medicine and Veterinary Epidemiology.
- b) The seats left vacant in different disciplines of M.V.Sc. /Ph.D. programme can be filled by shifting the candidates from other disciplines, if required and agreed up on by the concerned Head of the Department. The shifting of seats in different disciplines will be decided by the Committee constituted by Vice-Chancellor. The Committee after assessing the availability of required faculty and facilities will recommend not more than one seat to a particular discipline. The recommendation of the Committee shall be put up to Vice-chancellor for approval.
- c) For In-Service Candidates, one seat in each department except those shown in (a) in Ph.D. programme will be increased over and above the number shown in above table. However, seats may be increased based on the availability of teachers, recommendations of the Head of the Department and approval of the competent authority of the University.
- d) All the academic programmes are full time programmes. A student, therefore, cannot take admission in more than one programme. Admissions to all the programmes of the University shall be made by the Registrar, who reserves the right to cancel the admission if obtained by misrepresentation / concealment of facts or admission made due to error/oversight.

Post Graduate Entrance Test (PGET) - 2018

- Applications for M.V.Sc. and Ph.D. programmes are invited on All India basis.
- The candidate must have passed the B.V.Sc & A.H. examination from a VCI recognized veterinary college. The applications of employed candidates must be routed through their employer, failing which the same will not be entertained.
- Eligibility for Master's Programme is bachelor's degree (B.V.Sc.&A.H) with 6.00/10 or equivalent OGPA/equivalent percentage of marks for un-reserved and OBC category candidates and 5.50/10 or equivalent OGPA/equivalent percentage of marks for SC/ST/PH category candidates.
- Eligibility for Doctoral Programme is Master's degree (MVSc) in the concerned subject with an OGPA of 6.5/10 or equivalent percentage of marks for un-reserved (UR) and OBC category candidates and 6.00/10 for SC/ST/PH category candidates.

- OGPA or equivalent percentage of marks for SC/ST/PH category as per the guidelines of ICAR. Conversion formula for OGPA calculation shall be of the respective university and of the same year in which the candidate has obtained degree.
- Admission to all Post-graduate programmes (M.V.Sc & Ph.D) shall be made strictly on the basis of merit in the PG Entrance Test conducted by DUVASU, Mathura. The PG Entrance Test will be held at University campus, Matura. The minimum qualifying marks in PGET for M.V.Sc. shall be 50% for UR and OBC, and 45% for SC/ST candidates. The minimum qualifying marks in PGET for Ph.D shall ne 60% for UR and OBC and 50% for SC/ST candidates.
- The candidate must have passed B.V.Sc. & A.H. / M.V.Sc. on or before the counselling date and production of documentary evidence to this effect is essential.
- Mere application by a candidate and call letter for counselling does not amount to admission in the PG programmes.
- The candidates must not have completed the degree with supplementary / compartmental examination in the subject in which he / she is seeking admission.
- The reservation policy of Uttar Pradesh Government and the roster will be followed on the total number of seats for M.V.Sc. programme.
- There is no age limit for the candidates seeking admission to M.V.Sc. and Ph.D. programmes.
- For Ph.D. programme, candidates who qualify SRF of ICAR and in-service candidates of other SAUs / SVUs / ICAR and of DUVASU will not be required to appear in the PG Entrance Test and their seats shall be over and above the seats shown above in Table.
- Result of qualified candidates in PGET will be displayed on University website. No separate counselling letters will be issued.
- The allocation of the discipline to a candidate shall be made at the time of counselling according to the merit obtained in the PGET.
- The candidates once allotted a seat in any programme of the University shall be required to deposit the fees on the date of admission. After allotment of a seat, seat shall stand cancelled automatically if he/she does not deposit the fee and the same will be allotted to next candidate.

(a) M.V.Sc. Programme

- Duration of the question paper shall be of two hours.
- There will be 200 multiple choice questions with four optional answers for each question.

- The Question Booklet contains 200 questions serially numbered from 1 to 200. The questions shall be framed from all the subjects of Veterinary & Animal Sciences.
- The maximum marks for question paper shall be 200.
- There is no negative marking.
- The Answer sheet containing 200 blank spaces serially numbered from 1-200 for filling up the answers of respective questions will be provided. NO ADDITIONAL ANSWER SHEET SHALL BE PROVIDED.
- Question Booklets shall be in four sets i.e. A, B, C & D.
- In case of any doubt, discrepancy, misprinting, missing pages etc., the candidate must bring it to the notice of the Invigilators within the first five minutes and get question booklet replaced with the booklet of the same set (A, B, C or D) before writing the answer.
- There will be four alternative answers for each of the question numbering from 01 to 200. The candidate will indicate his/her response to the question in the provided space.
- The rough work should be done only on the question booklets. Extra blank page is provided in question booklets for this purpose. Neither will he/she be given any separate paper nor will he/she use any of his/her own paper.

(b) **PhD Programme**

- Duration of the question paper shall be of one hour.
- There will be 100 multiple choice questions with four optional answers for each question.
- The Question Booklet contains 100 questions serially numbered from 1 to 100. The
 questions shall be framed from the concerned subject.
- The maximum marks for question paper shall be 100.
- There is no negative marking.
- The Answer sheet containing 100 blank spaces serially numbered from 1-100 for filling up the answers of respective questions will be provided. NO ADDITIONAL ANSWER SHEET SHALL BE PROVIDED.
- In case of any doubt, discrepancy, misprinting, missing pages etc., the candidate must bring it to the notice of the Invigilators within the first five minutes and get question booklet replaced.
- There will be four alternative answers for each of the question numbering from 01 to 100. The candidate will indicate his/her response to the question in the provided space.

• The rough work should be done only on the question booklets. Extra blank page is provided in question booklets for this purpose. Neither will he/she be given any separate paper nor will he/she use any of his/her own paper.

Procedure to be followed in the Examination Hall

- 1. Only admit card and pen are allowed in the Examination Hall.
- 2. Handbags, Mobile or Cell phone, pagers, pen drives, calculators, cameras, tape recorders, pen scanners or any other communication or copying devices are not allowed inside the Examination Hall/Room.
- 3. No candidate shall be allowed to enter the examination hall after the 15 minutes of commencement of the Examination. Candidates who arrive late may be admitted to the examination at the discretion of the Centre Superintendents but in no case a candidate should not be admitted who arrives more than 30 minutes after the commencement of the examination.
- 4. Before answering the questions, candidates should write their correct Roll Number both in figure and words on the Question Booklets and ensure his/her Signature. Any error in this will lead to non-evaluation of answer sheet.
- 5. Answer sheet should be countersigned by the invigilator.
- 6. copying down questions by candidates on admit cards or other material will disqualify them from the examination.
- 7. No candidate shall be allowed to leave the examination hall/room before completion of the examination time. A candidate may be permitted to leave the hall/room only once for the purpose of toilet use after 75 minutes of the commencement of the examination with an escort.
- 8. Before leaving the examination hall/room candidates must hand over the question booklet and the answer sheet (OMR) to the invigilator.
- 9. Smoking and use of other intoxicants are strictly prohibited in the Examination Hall.

Syllabus for PGET - 2018

M.V.Sc. Programme

All subjects and complete syllabus of B.V.Sc. & A.H. degree programme as per VCI minimum standards of Veterinary Regulations - 2008 (Please visit the website of VCI)

Ph.D. Programme

Subject wise syllabus for all the courses of MVSc Programme as per ICAR guidelines - 2009 (Please visit ICAR website)

Fee Structure for B.V.Sc. & AH, M.V.Sc. and Ph.D.

One Time Dues

A	Once at the Time of	B.V.Sc. &	M.V.Sc.	Ph.D.
	Admission	A.H.		
	Particulars	Amount Rs.	Amount Rs	Amount Rs.
1	Student aid fund	1000	1000	1000
2	Admission fee	1000	1000	1000
3	Medical examination	100	100	100
4	Enrolment fee	100	100	100
5	Degree fee/Grade	500	500	500
	card/Duplicate/Semester			
	Results fee			
5	Provisional degree fee	300	300	300
6	Placement & Counselling	300	300	300
7	College Amalgamation	250	250	250
8	Student Cooperative Society fee	100	100	100
9	Computer Charges	-	500	500
10	Caution money*	2500	2000	2000
11	Library security*	2000	2500	2500
12	Hostel security*	2000	2000	2000
13	Anti rabies Vaccine	1500	1000	1000
14	Thesis Submission fee	-	2500	2500
15	Thesis viva fee	-	3000	3000
	Total A (Rs.)	11650	17150	17150

Note:* The items are refundable.

Professional fee for BVSc. & A.H.

S.No.	Particulars	Professional	Professional IV
		I,II,III	
		Amount Rs.	Amount Rs.
1	Tuition fee	20000	30000
2	Medical fee	400	600
3	Games & Sports	1000	1500
4	Cultural & Entertainment	1000	1500
5	Laboratory	1500	2250
6	Examination fee	1600	2400
7	Tour	600	900
8	Computer & internet facilities	900	1350
9	News Paper	200	300
10	Library Service	500	750
11	Identity card	50	50
	Total (Rs.)	27750	41600

Annual Fee for Post Graduate Programmes

S.No.	Particulars	M.V.Sc.	Ph.D
		Amount	Amount Rs.
		Rs	
1	Magazine fund/News Paper	200	200
2	Library Service	500	500
3	Identity card	50	50
4	Computer & Internet facility	1000	1000
	Total (Rs.)	1750	1750

Semester Fee for Post Graduate Programmes

S.No.	Particulars	M.V.Sc.	PhD
		Amount Rs	Amount Rs.
1	Tuition fee	12000	15000
2	Medical	200	200
3	Games & Sports	500	500
4	Cultural & Entertainment	500	500
5	Laboratory	1500	2500
6	Examination	1000	1000
7	Tour	-	-
8	Computer & internet facility	400	400
	Total (Rs.)	16100	20100

Hostel Fee

S.No.	Hostel Fee	B.V.Sc.	&A.H.	M.V.Sc. (Per Semester)	PhD (Per Semester)
	Particulars	Professional I,II,III (Amount in Rs)	Professional IV (Amount in Rs)	Amount Rs	Amount Rs.
1 2 3 4 5	Single Seated* Double Seated* Hostel maintenance Common Room Electricity charges	4000 2000 2000 2000 2000 + extra charges as per actual meter reading	6000 3000 3000 300 3000 + extra charges as per actual meter reading	2000 1000 1000 100 1000+ extra charges as per actual meter reading	2000 1000 1000 100 1000+ extra charges as per actual meter reading

^{*}Allotment of single/double seated room is subject to availability.

Hostel dues during Internship (for One year)

S.No.	Particulars	Amount (Rs.)
1	Hostel maintenance	2000
2	Electricity charges	2000 + as per meter reading, if any

Important Note

- University reserves the right to change the fee structure/rates at any time or during the course of study.
- Fees once deposited shall not be refunded in any case on any ground.

COLLEGE OF BIOTECHNOLOGY

Academic Programmes and Admission Procedure

Programme	Total	Eligibility	Duration	Selection Procedure
J	seats	· ·		
B.Sc. (Hons.) Biotechnology	45	• 10+2 or equivalent examination with	Three years (six semesters)	Merit in the qualifying examination i.e. 10+2 or equivalent and as
B.Sc. (Hons.) Industrial Microbiology	15	minimum of 60% marks in aggregate (55% in case of SC/ST candidates) with Physics, Chemistry, Biology and English. • Minimum age 17 years as on 31-12-2018 and upper age limit is 25 years as on 31.12.2018 and there shall be relaxation in maximum age by five years for Scheduled Caste, Scheduled Tribe and Other Backward Classes candidates. • There is no domicile restriction for admission.		per the reservation policy of the State. Seats remaining vacant in reserve category (OBC, SC, ST) will be filled from the candidates of unreserved category. However, there will not be any relaxation in the minimum qualifying marks for such candidates.
MSc./MVSc. Biotechnology	08	 B.Sc. (Zoology, Botany, Chemistry)/ B.Sc. (Biotechnology)/ B.Tech. (Biotech)/, B.V.Sc. & A.H. /B.Sc. (Agriculture)/B.Sc. (Fisheries) Minimum 60% marks at UG level (5% relaxation in case of candidates belonging to SC/ST category) 	Two years (Four semesters)	Merit in the qualifying examination i.e. B.Sc. (Zoology, Botany, Chemistry)/ B.Sc. (Biotechnology)/ B.Tech. (Biotech)/, B.V.Sc. & A.H. /B.Sc. (Agriculture)/B.Sc. (Fisheries) and as per the reservation policy of the state of U.P. Seats remaining vacant in reserve category (OBC, SC, ST) will be filled from candidates of unreserved category. However, there will not be any relaxation in the minimum qualifying marks for such candidates.

Date and Time of Counselling

- a) B.Sc. (Hons.) Biotechnology / Industrial Microbiology : 02.07.2018 (Monday) 9:00 am
- b) MSc./MVSc. Biotechnology : 31.07.2018 (Tuesday) 9:00 am

FEE STRUCTURE

One Time Dues

S.No.	Particulars	B.Sc. (Hons.)	M.Sc./ M.V.Sc.
		Biotechnology/Industr	(Biotechnology)
		ial Microbiology)	
		Amount in Rs.	Amount in Rs
1	Student aid fund	1000	1000
2	Admission fee	1000	1000
3	Medical examination	100	100
4	Enrolment fee	100	100
5	Degree fee	500	500
6	Semester Results fee	300	300
7	Provisional degree fee	300	300
8	Placement & Counseling	250	250
9	College Amalgamation	100	100
10	Caution money*	2000	2000
11	Library security*	2500	2500
12	Hostel security*	2000	2000
13	Thesis submission fee	-	2000
14	Thesis viva fee	-	3000
15	Magazine fund/Newspaper	200	200
16	Library service	500	500
17	Identity card	50	50
18	Computer & Internet	500	500
	Total (Rs.)	11400	16900

Note:* The items are refundable.

Semester Fee

S.No.	Particulars	B.Sc.	M.Sc. / M.V.Sc.
		Amount in Rs	Amount in Rs
1	Tuition fee	30000	40500
2	Medical	200	200
3	Games & Sports	500	500
4	Cultural & Entertainment	500	500
5	Laboratory fee	750	1000
6	Examination fee	1000	1000
7	Educational Tour	300	-
8	Extra curricular	300	300
	Computer Fee/internet maintenance fee	200	300
	Total	33750	44300

Hostel Fee

S.No.	Particulars	B.Sc. / M.Sc. / M.V.Sc. / PhD (Per Semester)
		Amount Rs.
1	Single Seated	4000
2	Double Seated	3000
3	Hostel maintenance	1000
4	Common Room	100
5	Electricity charges	1000 + extra charges as per actual meter reading

Important Note

- University reserves the right to change the fee structure/rates at any time or during the course of study.
- Fees once deposited shall not be refunded in any case on any ground.

INSTITUTE OF PARA-VETERINARY SCIENCE

Academic programmes with seats

i) Diploma in Veterinary Pharmacy (DVP): 60

ii) Diploma in Livestock Extension (DLE) : 60

Schedule of Examination and Counselling

Pre - Diploma Entrano (PDET) 2018	ce Test		Counselling
Date and Time	Venue	Date & Time	Venue
08-07-2018	Mathura	30-07-2018	College of Veterinary Sciences
(Sunday)		(Monday)	& Animal Husbandry, Mathura
10:00 am - 1:00 pm		9.00 am	

Eligibility Criteria

- a) He/she has completed the age of 17 years on or before 31st December, 2018. Maximum age limit will be 25 years (age relaxation of 5 years for SC/ST/OBC candidates).
- b) He/ she has passed the qualifying examination (10+2 or intermediate from U.P. Board or equivalent) with Physics, Chemistry, Biology and English with 50% aggregate marks for Unreserved and OBC candidates and 45% aggregate marks for SC/ST candidates or an examination equivalent to the intermediate examination of an Indian University/Board recognized by the Association of Indian Universities taking Physics, Chemistry and Biology and English.

c) He/she has appeared in the PDET-2018 conducted by the University (DUVASU) and declared eligible based on the test result.

d) Admission to diploma programme shall be made strictly on the basis of merit in the

pre diploma test (PDET) conducted by DUVASU Mathura. The minimum qualifying

marks in the PDET shall be 45% for unreserved and OBC candidates and 35% for

SC/ST candidates.

e) He/she shall produce his/her mark sheet/certificate of Intermediate or equivalent

qualifying examination at the time of counselling.

f) He/she must be domicile of Uttar Pradesh.

g) Admission of students to diploma programme shall be made only on the basis of his/her

merit in the competitive entrance examination. No other merit/ weightage shall be

considered for admission to diploma programme

Application

Applications for Pre - Diploma Entrance Test (PDET) 2018 are invited by advertisement

in leading Hindi daily newspapers and on university website. Aspirants for admission have to

apply online on the prescribed Application forms available on the university website

(www.upvetuniv.edu.in).

Pre - Diploma Entrance Test (PDET) - 2018

PDET - 2018 will be conducted by DUVASU, Mathura. The details of examination

centres will be notified on University website.

Admit Card

Admit card for PDET-2018 can be downloaded from the university website

www.upvetuniv.edu.in

Reservations: As per UP Government Rules.

Vertical (Main category)

i. Scheduled Castes (SC) : 21%

ii. Scheduled Tribes (ST) : 02%

iii. Other Backward Classes (OBC) : 27%

iv. Unreserved (UR) : 50%

Reservation to the following sub-categories is available as given below:

(a) Children of U.P Freedom Fighters - One seat (from any main category)

(b) Children of Defence Persons (Armed Forces) -One seat (from any main category)

(c) Physically Handicapped* - One seat (from any main category)

28

The candidates claiming for any of the above reservation benefits shall have to submit the concerned/related certificate issued by the competent authority only at the time of counselling.

*For Physically handicapped person the rules of U.P Govt. Will be applicable.

Seats remaining vacant in the reserved category will be filled from the candidates of unreserved category; however there will not be any relaxation in the minimum qualifying marks for such candidates.

Syllabus for PDET -2018

The syllabus for PDET 2018 will be as that of the Intermediate Examination of UP Board/Equivalent.

Question Paper (Question booklet)

- The Question Booklet contains 200 questions serially numbered from 1 to 200. The questions shall be framed from all the subjects with equal weightage being given to all the four subjects i.e. Physics, Chemistry, Zoology and Botany.
- The OMR Answer sheet/Response sheet is inserted in each Booklet and each OMR sheet has 200 blank spaces serially numbered from 1-200 for filling the answers of respective questions. NO ADDITIONAL OMR SHEET SHALL BE PROVIDED.
 Candidates are advised to handle and fill it carefully.
- The Booklet is stapled, bound and sealed on three open sides with paper seals.
- Serial number of question Booklet & OMR Sheet is same and is to be checked by each and every candidate before answering on the OMR sheet.
- Question Booklets are in four sets i.e. A, B, C & D.
- In case of any doubt, discrepancy, misprinting, missing pages etc., the candidate must bring it to the notice of the Invigilators within the first 5 minutes and get the question booklet replaced with the booklet of the same series set (A, B, C or D) before writing the answer.
- The rough work should be done only on the question booklets. Extra blank page is provided in question booklets for this purpose. Neither will he/she be given any separate paper nor will he/she use any of his/her own paper.
- There shall be no negative marking.
- Use only **BLACK/BLUE BALL POINT PEN** for writing and filling the circle(s) on the OMR answer sheet.
- Please read the instructions given in the question booklet in full before attempting the questions.

11. Answer Sheet

The answer sheet i.e. OMR will be provided with the Test Booklet. The specimen copy of the answer sheet, which will be provided with the Test-Booklet is given at Annexure-A (all particulars are given on side No. 1 and side No. 2 of the Answer sheet). Candidates are advised to go through it and be fully conversant with the requirement of given particulars and marking the answers so that in the examination hall they could do so without any difficulty.

Note

No query regarding filling up of the test-booklets and answer sheets by the students will be entertained in the Examination Hall. The answer sheet used will be of special type, which will be scanned on Optical Scanner. There will be two sides of the Answer Sheet. Each answer circle on the sheet corresponds to the serial number of questions given in the Test Booklet. With each column, there are four circles bearing numbers a, b, c and d which correspond to the four responses, one of which is correct or most appropriate.

12. Writing of Answers or Responses

There will be four alternative answers for each of the question numbering from 01 to 200. The candidate will indicate his/her response to the question by **completely darkening the appropriate circle with BLACK/BLUE BALL PEN.**

For example question No. 55 in the Test Booklet reads as below:

College of Veterinary Science & Animal Husbandry of U.P. Pandit Deen Dayal Upadhyaya Pashu Chikitsa Vigyan Vishwavidvalaya evam Go Anusandhan Sannsthan is located at:

(a) Lucknow (b) Mathura (c) Etawah (d) Kanpur

The correct answer to this question is (b) Mathura. The candidate will locate question No. 55 in the answer sheet and darken the circle (b) as shown below:

If the candidate does not want to attempt any question, he/she should not mark (darken) any of the circles given against that question.

The candidate must ensure that the answer sheet is not folded. He/she should not make any stray marks on it as it may discredit his/her OMR sheet during optical scanning for which the candidate would be responsible.

Example for filling of the OMR Answer Sheet:

The detailed instructions for filling of **OMR** sheet are explained with example on side No.1 of the answer sheet (**Annexure-A**), which should be read very carefully and thoroughly.

Wrong/Incorrect way of marking: If more than one circle is darkened or if the response is marked in the manner other than the required, it shall be treated as wrong way of marking the answer. A lightly, faintly or partly darkened or otherwise marked circle will be treated as wrong method of marking which will be rejected by the Optical Scanner.

13. Procedure to be followed in the Examination Hall:

- 1. Only admit card and pen are allowed in the Examination Hall.
- 2. Handbags, Mobile or Cell phone, pagers, pen drives, calculators, cameras, tape recorders, pen scanners or any other communication or copying devices are not allowed inside the Examination Hall/Room.
- 3. No candidate shall be allowed to enter the examination hall after 15 minutes of the commencement of Examination. Candidates who arrive late may be admitted to the examination hall at the discretion of the Centre Superintendents but in no case a candidate should be admitted who arrives more than 30 minutes after the commencement of the examination.
- 4. Before answering the questions, candidates should write their correct Roll Number both in figures and words on the Question Booklet and Roll Number, Category, Sub-category and Code of question booklet and mark proper circles on front side of OMR sheet and on second side put up their Name and Signature. Any error in this will lead to non-evaluation of the OMR sheet.
- 5. On the back side of the OMR sheet (answer sheet), candidate should write his/ her name and put his / her signature in the space provided as per application form and should be countersigned by the invigilator.
- 6. On the front side of the OMR sheet, the candidate should write Roll number, category, sub-category, question booklet code as well as fill the circles correctly and carefully. Any error in filling circles may lead to non-evaluation / wrong evaluation of OMR sheet
- 7. copying down questions by candidates on admit cards or any other material will disqualify them from the examination.
- 8. No candidate shall be allowed to leave the examination hall/room before completion of the examination time. A candidate may be permitted to leave the hall/room only once for the

- purpose of toilet use after 75 minutes of the commencement of the examination with an escort.
- 9. Before leaving the examination hall/room candidates must hand over the question booklet and the answer sheet (OMR) to the invigilator.
- 10. Smoking and use of other intoxicants are strictly prohibited in the Examination Hall.

Method of Selection

The admission shall be made strictly in order of merit based on the aggregate marks obtained by candidate in PDET -2018. In case of candidates having obtained equal marks in the entrance examination, their inter-se ranking shall be determined on the basis of following:

- a) The aggregate percent of marks obtained by the candidates in Intermediate/(10+2) examination.
- b) The aggregate of the percent marks obtained in science subjects (physics, chemistry, biology) in Intermediate/(10+2) examination.
- c) In case of the candidates, who have secured equal marks in aggregate at the qualifying examinations as well as in science subjects, and even other examinations up to high school examinations, the date of birth shall be the basis i.e. the candidate senior in age would rank higher for selection.

PAYMENT OF FEES AND OTHER DUES

The candidates once allotted a seat in any Diploma programme shall be required to deposit the fees on the date of counselling in cash or in the form of demand draft only in favour of "Finance Officer, Veterinary University, Mathura" payable at Mathura. The selection of a candidate, who does not deposit the fee after allocation of the seat, shall automatically stand cancelled.

Fee Structure
One Time Dues including securities

S.No.	Once at the Time of Admission			
	Particulars	Amount (Rs)		
1	Student aid fund	500		
2	Admission fee	500		
3	Medical examination fee	100		
4	Enrolment fee	100		
5	Semester wise report card	100		
6	Diploma fee	500		
7	Identity card	50		
8	Caution money*	2000		

10	Hostel Security* Library Security*	2000 2000
	Total (Rs.)	7,850

Note: * Refundable.

Semester Fee

S.No.	Particulars	Amount (Rs)
1	Tuition fee	20,000
2	Laboratory charges	3,500
3	Medical	100
4	Library service	100
5	Examination fee	800
6	Cultural, entertainment and sports fee	500
	Total (Rs.)	25,000

Hostel Fee

S.No.	Particulars	Per Semester (Amount in Rs.)
1	Double Seated	3000
2	Hostel maintenance	1000
3	Common Room	100
4	Electricity charges	1000 + extra charges as per actual meter reading

Internship Fee

S.No	Particulars	Amount in Rs
1	Internship Fee	10000
	Total	10000

Hostel Fee during Internship

S.No	Particulars	Amount in Rs
1	Room (Double seated)	1500
2	Hostel maintenance	500
3	Common Room	50
4	Electricity charge	500 + extra charges as
		per actual meter reading
	Total	2550

Important Note

- University reserves the right to change the fee structure/rates at any time or during the course of study.
- Fees once deposited shall not be refunded in any case on any ground.

REQUIREMENT OF ATTENDANCE

Each student shall be regular in attending the classes and shall be required to have a minimum of 75% attendance, both in theory and practical separately, in each course in each semester. If they fail to have 75% attendance, they will be debarred from appearing in the semester examination. On account of this, they have the repeat the course(s) in the subsequent semesters.

IMPORTANT GENERAL INSTRUCTIONS FOR CANDIDATES

- 1. Candidates are advised to read the instructions given in the PROSPECTUS very carefully. The application form must be completed in all respects.
- 2. Only online application form will be accepted.
- 3. Consideration of on-line application is subject to successful transaction of the requisite fee to the University account.
- 4. Original certificates will have to be produced at the time of counselling.
- 5. Concealing of any information will be treated as misconduct and action will be taken as per the Rules of the University. Admission of such candidate(s) would be cancelled.
- 6. All admissions shall be made provisionally and the University reserves the right to cancel any admission granted to a candidate without assigning any reason thereof.
- 7. Students should upload his/her recent Coloured Passport Size photograph with date in full front pose without any cap and/or sunglasses in the application form at the specified place.
- 8. The applicant should fully ensure whether he/she fulfils the eligibility requirement for admission/appearing in the Entrance Examination as the fees once paid shall not be refunded in the event of rejection.
- 9. Applicant is advised to clearly mention his/her complete mailing address in the application form.
- 10. Applications received after last date will not be entertained and no claim what-so-ever can be made for such applications.
- 11. The decision of the University in all matters related to Entrance Examination/Admission shall be final.
- 12. Using any unfair means during Entrance Examination will be treated as per the University Rules. The University shall cancel result of such candidates.
- 13. Candidate seeking reservation should clearly mention their category/sub-category in the application form and also answer sheets / OMR sheets in the entrance examination.

- 14. In the PDET, the candidate will use only BALL PEN (BLACK/BLUE) for filling up circles on answer sheet (OMR).
- 15. After the examination is over, the candidate will be responsible to hand over his/her answer sheet along with the question booklet to the Invigilator; otherwise his/her candidature shall be rejected.
- 16. The rough work should be done only on the question paper. For this purpose, neither he/she will be given any separate paper nor will he/she use any of his /her own paper. Only admission card will be allowed in the examination hall.
- 17. Scrutiny/re-evaluation of answer sheet of the entrance examination is not allowed.
- 18. Admit card for entrance test may be download from university website (www.upvetuniv.edu.in).
- 19. A candidate who has been punished at any time in his/her earlier academic career for having taken part in act of indiscipline or use of unfair means during examination will be refused admission. In case, he/she secures admission by concealing facts or by any oversight or mistake of the office, the admission will be cancelled as and when the facts are detected/brought to the notice of University.
- 20. The records of Entrance Examination shall be preserved only for a period of one year by the University after declaration of the result and no communication in this regard shall be entertained thereafter.
- 21. Application forms of those candidates who do not fulfil the eligibility criteria will be rejected.
- 22. Admission of the candidate to the Entrance Examination is provisional subject to their being found otherwise eligible for admission to the course concerned.
- 23. A candidate is required to submit only one application form. If a candidate submits more than one application form, his/her candidature is liable to be cancelled.
- 24. Mobile/Cell phones/Pager or any other communication devices are not allowed inside the premises where examination is being conducted.
- 25. All the students who wish to attend the counselling have to pay non refundable counselling fee of Rs. 200 at the time of counselling.

काउन्सिलिंग हेतु अनुदेश

- 1. काउन्सिलिंग हेतु अनुदेश में मांगे गये मूल प्रमाण–पत्रों के अभाव में प्रवेश से वंचित कर दिया जायेगा
- 2. विश्वविद्यालय के सभी पाठ्यक्रमों में प्रवेश हेतु काउन्सिलिंग निर्धारित तिथियों को प्रातः **09 बजे** विश्वविद्यालय परिसर में की जाएगी।
- 3. काउन्सिलिंग शुल्क रू० 200 / प्रति छात्र देना होगा। यदि आप निर्धारित तिथि, समय एवं स्थान पर उपस्थित नहीं होंगे तो यह समझा जायेगा कि आप प्रवेश लेने के इच्छुक नहीं है। यात्रा में होने वाले विलम्ब के लिए आप स्वयं जिम्मेदार होंगे। अतः काउन्सिलिंग से एक दिन पूर्व मथुरा पहुंचना सुनिश्चित करें। काउन्सिलिंग के दौरान फ्री / पेमेन्ट सीट पर मैरिट के आधार पर ही चयन की कार्यवाही कर प्रवेश दिया जायेगा।

4. प्रवेश के समय आपको निम्नलिखित प्रमाण-पत्र मूलरूप में लाने होंगे-

- हाईस्कूल परीक्षा का प्रमाण-पत्र एवं अंक पत्र।
- इण्टरमीडिएट से संबंधित प्रमाण-पत्र एवं अंक पत्र।
- सम्बन्धित रनातक / रनातकोत्तर उपाधि एवं अंक तालिका (जहां लागू हो)
- चरित्र प्रमाण पत्र।
- आधार कार्ड ।
- उस विद्यालय जहां से आपने अन्तिम शिक्षा पाई हो, का स्थानान्तरण प्रमाण-पत्र / ट्रान्सफर सर्टिफिकेट / विश्वविद्यालय प्रवजन प्रमाण-पत्र (माइग्रेशन प्रमाण-पत्र)
- यदि आप अनुसूचित जाति / अनूसूचित जनजाति अथवा पिछड़ी जाति के अभ्यर्थी हैं तो सक्षम अधिकारी द्वारा निर्गत जाति प्रमाण—पत्र (Annexure-A, E)
- यदि आप सक्रिय सेवा के सैनिक अथवा भूतपूर्व सैनिक के पुत्र / पुत्री हैं तो सक्षम अधिकारी द्वारा प्रदत्त प्रमाण—पत्र (Annexure-D)
- यदि आप स्वतंत्रता संग्राम सैनानी के पुत्र / पुत्री हैं तो सक्षम अधिकारी द्वारा प्रदत्त प्रमाण–पत्र (Annexure-C)
- यदि आपके अध्ययन काल में कोई व्यवधान (गैप) हो तो व्यवधान के कारण का स्पष्टीकरण (शपथ पत्र) जो पब्लिक नोटरी द्वारा सत्यापित हो काउसिलिंग के समय साथ लाये । (Annexure-I)
- उत्तर प्रदेश का मूल निवासी होने का प्रमाण पत्र (Annexure-B)। एन.आर.आई के लिये आवश्यक नहीं है।
- प्रवेश हेतु पी० वी० टी० मुख्य परीक्षा /पी०जी०ई०टी० /पी०डी०ई०टी० का प्रवेश पत्र अवश्य लावें (जहां लागू हो)।
- यदि आप शारीरिक रूप से विकलांग श्रेणी के अभ्यर्थी है तो सक्षम चिकित्साधिकारी द्वारा निर्गत विकलांगता का प्रमाण पत्र साथ लाये (See Prospectus Note-In Physically handicapped sub category) तद अनुसार कार्यवाही कर प्रवेश दिया जाना सुनिश्चित किया जायेगा ।
- प्रवेश प्रारूप (Application for Admission) जो आगे दिया गया है। चार प्रतियों में स्पष्ट बडे अक्षरों में भर कर प्रमाणित रंगीन फोटो चिपका कर साथ लावें एवं प्रत्येक प्रारूप के साथ मूल प्रमाण पत्र की छाया प्रतियां संलग्न करें।
- पिता / संरक्षक का नवीनतम आय—प्रमाण पत्र वर्ष 2018।
- प्रोसपेक्टस के (Annexure-G,H) पर अंकित प्रारूपो का अलग अलग शपथ पत्र पब्लिक नोटरी के द्वारा सत्यापित होना चाहिये काउसलिंग के समय साथ लाये ।

 प्रवेशित अभ्यर्थी द्वारा प्रोसपेक्टस में दर्शित प्रवेश शुल्क अन्य मदों में जमा की गई धनराशि किसी भी दशा में प्रवेशित छात्र को विश्वविद्यालय द्वारा वापिस नहीं की जाएगी।

कृपया उपरोक्त प्रमाण पत्र जो आपसे संबंधित हो, अपने साथ अवश्य लावें। इनके अभाव में आप काउन्सिलिंग सें वंचित कर दिये जायेंगे। साथ ही आप यह भी सुनिश्चित कर लें कि आपके द्वारा प्रस्तुत किये गये समस्त प्रमाण पत्र वास्तविक एवं सत्य हों क्योंकि इन प्रमाण पत्रों की जांच करायी जायेगी और यदि आपके प्रमाण—पत्र त्रुटिपूर्ण/फर्जी पाये गये तो आपका प्रवेश रद्द कर दिया जायेगा व आपके विरुद्ध नियमानुसार कार्यवाही की जावेगी।

आपके द्वारा प्रस्तुत किये गये समस्त अभिलेखों एवं आपकी शारीरिक जांच रिपोर्ट को उपयुक्त पाये जाने पर ही आपके प्रवेश पर विचार किया जायेगा। प्रवेश के समय आपको प्रवेश शुल्क, शिक्षण शुल्क एवं अन्य शुल्क तत्काल जमा करना होगा। सीट आवंटन के उपरान्त फीस जमा न करने पर सीट निरस्त करते हुए अगले अभ्यर्थी को प्रवेश प्रदान किया जाएगा।

पेइंग सीट पर प्रवेश मेरिट के आधार पर ही होगा तथा फी सीटों पर प्रवेश पूर्ण हो जाने के उपरांत पेइग सीट पर प्रवेश पाने के इच्छुक अभ्यर्थी धनराशि रूपया 2 लाख, एन.आर.आई. कोटे में सफल अभ्यर्थी धनराशि 6000 यू.एस डालर अथवा समकक्ष धनराशि (रूपयों में) व विश्वविद्यालय वार्डस के लिये निर्धारित राशि एक लाख रूपये बैक ड्राफ्ट ('वित्त अधिकारी, वैटरिनरी विश्वविद्यालय, मथुरा) के रूप में तथा शेष सामान्य फीस अलग से देय होगी।

सभी प्रकार की सीट पर प्रवेश के लिये काउसलिंग के समय ही फीस की पूरी धनराशि तुरन्त जमा करना अनिवार्य है अन्यथा अभ्यर्थी को प्रवेश न देकर मेरिट में अगले अभ्यर्थी को प्रवेश का मौका दिया जायेगा।

कुलसचिव

U.P.Pt Deen Dayal Upadhyaya Pashu Chiktsa Vigyan Vishwavidhalaya Evan Go-Anusandhan Sansthan (DUVASU), Mathura-281001

APPLICATION FORM FOR ADMISSION

B.V.Sc.&A.H / M.V.Sc. / Ph.D. /B.Sc.(Hons.) Biotechnology/ Industrial Microbiology M.Sc / M.V.Sc (Biotechnology) / Diploma in Veterinary Pharmacy / Livestock Extension

SESSION 2018-19

Name of the Programme

Secondary

A.H.

B.Sc./B.Tech./BVSc.&

Name of the applie	cant (block letters)			
_				
Nationality				
-				
				•••••
• Mother's name				
 Mailing postal Ad 	dress			
 Permanent address 	S			
	Code			
• (a) Date of birth				
(b) Age	YearD	ays		
• Examinations pass	sed			
Examination	Name of the Board/Institution/ University	Year of passing	Division /Percentage/ OGPA/CGPA	Number of attempts
1	2	3	4	8
High School/				
Secondary				
Intermediate/ Higher				

MSc/MVSc				
Note: a. In not relevant parts, pleas b. Application form should attested copies of all the c qualifications.	be complete in	all respects a		
• Have you ever represented in a documentary proof.	district /Univers	sity or State 1	evel competition	n, if so attach
• If you belong to any Reserved Competent Authority to that effective Competent Authority to that effective Competent Authority to the competent Authority Autho		e specify and	attach a certifi	cate from the
Have you ever been debarred from	om any Institutio	on?		Yes/No
• If there is any gap of time after l the intervening period? Pl. Enclo	•	tution last att	end. How do yo	ou account for
• Total income of guardian/parent	S	pe	r month/per year	r.
Details of documents attached	2 3 4			
IMPO	RTANT INST	RUCTIONS		
 The undernoted declaration parent/guardian of the stude outright. 	s should invar	iably be sig	ned by the stu	
DECLA	RATION BY T	HE STUDE	NT	
I hereby declare that I have t				and I agree to
abide by them. I also declare that the inform	nation furnished	l by me is co	arrect and no int	formation has
been withheld. I understand that w false information renders me liable to	ithholding of a	ny of the re	levant informat	
I hereby affirm that, if admit of the University concerning studie place inside or outside the University act of indiscipline or misbehaviour honour, prestige and reputation of the	es, discipline in y campus. I also in any form or	the college, o undertake the manner. I sh	hostel, library a nat I shall not ta all do my best	and any other ke part in any to uphold the

Place...... Signature of applicant in full in English
Date.....

below the prescribed standard or if I am found guilty of misbehaviour or indiscipline.

studies and assure that, under no circumstances I shall fall below the standards prescribed by the University. I understand that I am liable to be dropped if any academic performance falls

ANNEXURE-A

अनुसूचित जाति / जनजाति (SC/ST)

(अभ्यर्थी के जन्म जिले के जिला मजिस्ट्रेट/प्रथम क्लास मजिस्ट्रेट द्वारा प्रमाणित)

प्रमाणित किया जाता है कि श्री/कु0	पुत्र/पुत्री निवासीः गॉव/शहर
जिलाप्रदेश.	जन्म जाति में हुआ था और
यह जाति अनुसूचित जाति / जनजाति आदेशः संशोधन	एक्ट 1956 के अन्तर्गत भारत सरकार द्वारा मान्य अनुसूचित
जाति / जनजाति है।	
स्थानः	हस्ताक्षरः
(417)	Q\(\ \d\(\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
दिनांकः	नामः
· ·	
अभ्यर्थी के हस्ताक्षर	मोहरः
	जिलाधिकारी / अतिरिक्त जिलाधिकारी
	सिटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलदार
	सिंदा नाजरपूर्व पर्वाना नाजरपूर्व राहरालियार

ANNEXURE-B

उत्तर प्रदेश निवासी के पुत्र/पुत्री

(उस जिले के जिलाधिकारी द्वारा प्रमाणित जिसका अभ्यर्थी निवासी है)

यह प्रमाणित किया जाता है कि श्री/श्रीमतीपिता गॉव/शहरतहसीलजिलाजिला अपने पिता/माता पर पूर्णतया आश्रित है।	/माता श्री / कु0 उत्तर प्रदेश के के स्थायी निवासी है तथा श्री / कु0
अभ्यर्थी के माता / पिता के हस्ताक्षर	हस्ताक्षर जिला मजिस्ट्रेट
दिनांकः	नामः
स्थानः	मोहरः

उत्तर प्रदेश से स्वतन्त्रता सैनानियों (Sub Category FF)

(उस जिले के जिलाधिकारी द्वारा प्रमाणित जिसका अभ्यर्थी निवासी है)

पुत्र / पुत्री / पुत्रा के पुत्र	ता है कि श्री / कु0शी / श्रीमती 7 / पुत्र की पुत्री (अविवाहित) है। श्री / श्रीमती हो उसे काटने का कष्ट करें।	के ने स्वतन्त्रता संग्राम में भाग लेने
		हो, या सैनिक हो, या ात सदस्य हो, या परिभाषा में सम्मिलित नही माने जाएगे। उपरोक्त स्वतन्त्रता सैनानी श्री
अभ्यर्थी के माता / पिता	के हस्ताक्षर	हस्ताक्षर जिला मजिस्ट्रेट
दिनांकः		नामः
स्थानः		मोहरः

ANNEXURE-D

उत्तर प्रदेश सेना दल (Sub Category AF)

(सिकिय सेवा अथवा भूतपूर्व सैनिक के पुत्र / पुत्री के लिए प्रमाण पत्र)

(अन्तिम यूनिट के आफिसर कमान्डिंग द्वारा प्रमाणित)

यह प्रमाणित किया जाता है कि श्री/कु0पुत्र/पुत्रीदहसीलपुत्र/जादिन्ग्रिपुत्रे गए/अपंग हो गए। वे उस समय थलसेना/जलसेना/वायुसेना	नांक / युद्ध में मारे
दिनांक:	यूनिट कमान्डिंग आफिसर के हस्ताक्षर
स्थानः	मोहरः

ANNEXURE-E

उत्तर प्रदेश के अन्य पिछड़े वर्ग के लिए जाति प्रमाण-पत्र का प्रपत्र

प्रमाणित	किया जाता है कि श्री/श्री	ोमती / कुमारी	पुत्र / पुत्री श्री	ſ
	निवासीः गॉव	ıतहसील	नगर	
जिला	उत्तर प्रदेश	राज्य की	पिछडी जाति के व्यक्ति हैं, यह	
जाति उत्तर प्रदेश	लोक सेवा अनुसूचित जानि	तेयों, अनुसूचित जनजातियों तः	था अन्य पिछडे वर्गो के लिए आरक्षण	
अधिनियम 1994 र्क	गे अनुसूची-एक के अन्तर्ग	त मान्यता प्राप्त है।		
यह भी प्र	माणित किया जाता है कि	श्री / श्रीमती / कुमारी	उत्तर प्रदेश राज्य अधिनियम सूचना	
संख्या 22-16-92	का 2—95 दिनांक 8—12—	-95 में उल्लिखित अनुसूची—दो	। से आच्छादित नही है।	
श्री / कुमारी / श्रीमत	ीतथा / 3	1थवा उनका परिवार उत्तर प्रवे	देश के ग्रामतहसीलतहसील	
-	में सामान्यतया र			
स्थानः			हस्ताक्षर:	
दिनांक:			नाम:	
14 1147/			11.15	
अभ्यर्थी के हस्ताक्षर	₹		मोहरः	
			जिलाधिकारी/अतिरिक्त जिलाधिका	री
		f	सेटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलद	ार

This Certificate will be acceptable only if is issued after March 31, 2017.

U.P. Pt. Deen Dayal Upadhyaya Pashu Chiktsa Vigyan Vishwavidhalaya Evam Go Anusandhan Sansthan, Mathura

Medical Fitness Certificate

I do hereby certify that I have examined Mr./MsSon/Daughter
of a candidate whose signature is given below. Based on the examination, I
certify that he/she is good mental and physical health and is free from any physical defects
which may interfere with his/her studies including the active outdoor duty of a professional.
Marks of Identification:
Signature of candidate:
Place
Date
(Signature and Designation of Examining Officer) (Official Seal)

NOTES

- This certificate should be issued by the qualified Medical Officer authorised by Chief Medical Officer (CMO), Mathura.
- The candidate found unfit at the medical examination will not be allowed admission in the college.

AFFIDAVIT BY THE STUDENT (TO BE SUBMITTED AT THE TIME OF COUNSELLING)

have received a copy of the UGC Regulation on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (herein after called the 'Regulations') Carefully read and fully understood the provisions contained in the said Regulations. • I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
 I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
I hereby solemnly aware and undertake that
• I will not indulge in any behaviour or act that may be constituted as ragging under Clause 3 of the Regulations
 I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under Clause 3 of the Regulations.
 I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Clause 9.1 of the Regulations. Without prejudice to any other criminal action that may be taken against me under any penal law for the time being in force.
 I hereby declare that I have not been expelled or debarred form admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case of the declaration is founded to be untrue, I am aware that my admission is liable to be cancelled.
Declared thisday ofmonth ofyear.
Signature of deponent
Name:
VERIFICATION
Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.
Verified at(Place)on this the (day)of(month)(year).
Signature of deponent
Solemnly affirmed and signed in my presence on this the.(day)

OATH COMMISSIONER

ANNEXURE-G (a)

स्नातकीय / परास्नातकीय / डिप्लोमा पाठ्यकम सत्र 2018-19 में प्रवेश लेने वाले अभ्यर्थियों द्वारा भरा जाने वाला शपथ
पत्र
एतद द्वारा शपथ पूर्वक घोषणा करता हूँ / करती हूँ कि मैंपंजीकरण
संख्यायह शपथ लेता/लेती हूँ कि ग
इस विश्वविद्यालय के वर्तमान तथा भविष्य में लागू होने वाले नियमों / परिनियमों का पूर्ण रूप से पालन करूगॉ / करूगी
अपने पूरे अध्ययनकाल में अनुशासित रहूँगा ⁄ रहूँगी। तथा मैं अपना आचरण एवं सभी के प्रति व्यवहार अच्छ
रखूँगा / रखूँगी। यह भी घोषणा करता / करती हूँ कि मैं छात्रावास के अपने कमरे में आवसित छात्र / छात्रा के अतिरिक्त
किसी अन्य छात्र/छात्रा को किसी भी दशा में नही रखूँगा/रखूँगी और न पंखा व बल्ब के अलावा अन्य कियी प्रका
का बिजली का सामान प्रयोग करूगॉं / करूगी। मुझे समय—समय पर पुनरीक्षित / अभिवर्धित बिजली कमरे का किराय
तथा अन्य शुल्क मान्य होगें।
यदि मै उपरोक्त अथ्वा अन्य किसी भी नियम/परिनियम को भंग करता हूं/करती हूं अथवा प्रत्यक्ष/परोक्ष रूप
से अनुशासनहीनता की किसी कार्यवाही में भाग लेता / लेती हूँ तो विश्वविद्यालय द्वारा समुचित दण्ड मुझे स्वीकार होगा।
दिनांक
अभ्यर्थी के हस्ताक्षर
पूरा नाम
परा पता

ANNEXURE-G (b)

अभिभावक द्वारा शपथ पत्र

- - - - - - - - - - - - - - - - - - -	जो श्री/श्रीमती/कुमारी	का
पिता / अभिभावक हूँ ऊपर दिए	गए शपथ पत्र के सभी प्राविधानों का अभिभावक के रूप में अप	ाने पुत्र/पुत्री/वार्डस से
परिपालन कराने की शपथ लेता	$1/$ लेती हूँ और साथ ही यह भी घोषणा करता $/$ करती हूँ कि $\sqrt{2}$	उपरोक्त अथवा किसी
नियम / परिनियम की अवहेलना	करने पर मुझे अपने पुत्र/पुत्री/वार्डस के प्रति विश्वविद्यालय	द्वारा लिया गया कोई भी
निर्णय मान्य होगा।		
	पिता / अभिभावक के हस्ताक्षर	
	पूरा नाम स्पष्ट अक्षरो में	
	पूरा पता	
	छात्र एवं छात्रा के पि	ाता ∕ अभिभावक के हस्ताक्षर
	प्रमाणित	
पब्लिक नोटरी का हस्ताक्षर एवं	सील	
दिनांक		

AFFIDAVIT BY THE PARENT/GUARDIAN (TO BE SUBMITTED AT THE TIME OF COUNSELLING)

• Mr./Mrs/Ms
• I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
• I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
I hereby solemnly aware and undertake that
 My ward will not indulge in any behaviour or act that may be constituted as ragging under clause 3 of the Regulations
 My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
• I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against him under any penal law for the time being in force.
• I hereby declare that my ward has not been expelled or debarred form admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case of the declaration is found to be untrue, my ward is aware that admission is liable to be cancelled.
Declared this
Signature of deponent
Name:
VERIFICATION
Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or mis-stated therein.
Verified at(Place)on this the (day)of(month)(year).
Signature of deponent Solemnly affirmed and signed in my presence on this the.(day)

OATH COMMISSIONER

ANNEXURE-I

अभ्यर्थियों द्वारा भरा जाने वाला गैप शपथ पत्र

समक्षः कुलसचिव, उ०प्र० पंडित दीन दयाल उपाध्याय पशु चिकित्सा विज्ञान विश्व विद्यालय एवं गौ—अनुसंधान संस्थान, मथुरा।
शपथ पत्र द्वारा श्री / श्रीमती / कु0पुत्र / पुत्रीपुत्र / पुत्री निवासी
मैं शपथकर्ता / शपथकर्ती सशपथ निम्नलिखित कथन करता / करती हूँ:–
1. यह कि शपथकर्ता / शपथकर्ती उपरोक्त पते का स्थायी निवासी है तथा हालात शपथपत्र से
बखूबी वाकिफ है।
2. यह कि शपथकर्ता / शपथकर्ती ने हाईस्कूल की परीक्षा सन्में उत्तीर्ण की है।
3. यह कि शपथकर्ता / शपथकर्ती ने इण्टरमीडिएट की परीक्षा सन्में उत्तीर्ण की है।
4. यह कि शपथकर्ती ने सन्में इण्टरमीडिएट की परीक्षा उत्तीर्ण करने के
उपरान्त आज तक किसी भी सरकारी या गैर सरकारी शिक्षण संस्थान में प्रवेश नही लिया है। सन्
सेतक घर पर रहकर प्रतियोगी परीक्षओं की तैयारी की है।
मै शपथकर्ता / शपथकर्ती उपरोक्त सशपथ तस्दीक करता / करती हूँ कि मजमून शपथपत्र की धारा 1 लगायत
4 मेरी निजी जानकारी में सच व सही है इसमें न कुछ झूठ है और न ही कोई तथ्य छिपाया ही गया है।

शपथकर्ता / शपथकर्ती