

PANJAB UNIVERSITY CHANDIGARH

**(Established under the Panjab University Act VII of 1947-
Enacted by the Government of India)**

PROSPECTUS

**PU- LL.B. (3-YEAR COURSE) ENTRANCE TEST-2019 TO BE HELD ON
22.06.2019 (Saturday) Time 10:00 a.m. to 11.30 a.m.**

For Admission to:

- Department of Laws, Panjab University, Chandigarh.
- Panjab University Regional Centre, Muktsar.
- UIL, Panjab University Regional Centre, Ludhiana.
- University Institute of Legal Studies, Swami Sarvanand Giri, PU Regional Centre, Bajwara, Hoshiarpur.

**Last date for submission of information on the website to generate
the Bank Challan: 29-05-2019 (Wednesday)**

Website: <http://pglaw.puchd.ac.in>

Fee (Non-refundable):

General Category: Rs.2175/-
SC/ST/PwD : Rs.1088/-

PANJAB UNIVERSITY ANTHEM

<p>तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः पंजाब विश्वविद्यालय तेरी शान-ओ-शौकत सदा रहे मन में तेरा आदर मान और मोहब्बत सदा रहे पंजाब विश्वविद्यालय तेरी शान-ओ-शौकत सदा रहे तू है अपना भविष्य विधाता पंख बिना परवाज़ सिखाता जीवन पुस्तक रोज़ पढ़ा कर सही गलत की समझ बढ़ाता जीवन पुस्तक रोज़ पढ़ा कर सही गलत की समझ बढ़ाता तेरी जय का शंख बजायें रौशन तारे बन जायें वखरी तेरी शोहरत तेरी शोहरत सदा सदा रहे पंजाब विश्वविद्यालय तेरी शान-ओ-शौकत सदा रहे पंजाब विश्वविद्यालय तेरी शान-ओ-शौकत सदा रहे तमसो मा ज्योतिर्गमयः तमसो मा ज्योतिर्गमयः</p>	<p>Tamso ma jyotirgamaya Tamso ma jyotirgamaya Tamso ma jyotirgamaya Tamso ma jyotirgamaya Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Mann mein tera aadar maan Aur mohabbat sada rahe Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Tu hai apna bhavishya vidhata Pankh bina parwaaz sikhata Jeevan pustak roz padha kar Sahi galat ki samajh badhata Jeevan pustak roz padha kar Sahi galat ki samajh badhata Teri jai ka shankh bajayein Roshan tare ban jaayein Vakhari teri shohrat Teri shohrat sada sada rahe Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Panjab vishaw vidyalaya Teri shaan-o-shauqat sada rahe Tamso ma jyotirgamaya Tamso ma jyotirgamaya</p>
---	---

LL.B. (3-YEAR COURSE) – 2019

Contents	Page No.
Number of Seats	4
Important Notes	5
Fake and Derecognized Universities and Institutes.	6
Eligibility Condition, Schemes of Test	7
General Rules	8-11
Instructions for giving answers on OMR Answer Sheet	12
Appendix-A: Guidelines for General/ Reserved Category	13-14
Appendix-B: Guidelines for Admission to the Reserved Category of Sports	16-18
ANNEXURE I: Undertaking for achievements of Sports	19
ANNEXURE II: Undertaking for attendance in sports ground	20
ANNEXURE III: List of Sports Disciplines Eligible for Admission under Reserved Category of Sports	21
ANNEXURE IV: Criteria for General Fitness Test, Skill & Game Performance Test for Admission under Reserved Category of Sports	22
ANNEXURE V: Criteria for marking of merit / participation Sports Certificate out of maximum 100 marks	23-25
Appendix C1: Specimen of Certificates for Scheduled castes/Scheduled Tribes	26
SUB APPENDIX C2: Backward Class Certificate	27
SUB APPENDIX C3: Self declaration Performa to be submitted by the persn belonging to backward class category at the time of recruitment / admission	28
SUB APPENDIX C4: Certificate for admission under Defence Category	29
SUB APPENDIX C5: Certificate of children / grandchildren of Freedom Fighter	30
Appendix D: Specimen of Forms/ certificates for Medical Records	31-41
Sample Questions	42-48
Important Dates/ Information	49

Published by: Dr. Parvinder Singh, Controller of Examinations, Panjab University, Chandigarh

PANJAB UNIVERSITY, CHANDIGARH
Total Number of Seats in Various Courses

Course	Name of the Departments offering the Course: and where the forms for admission after qualifying the entrance Test need to be submitted	No. of Seats
LL.B. (3-Year Course)	Department of Laws, P.U., Chandigarh.	300
	P.U. Regional Centre, Muktsar (Punjab).	60
	UIL,P.U., Regional Centre, Ludhiana (Punjab).	60
	UILS, Panjab University Swami Sarvanand Giri Regional Centre, Bajwara, Hoshiarpur.	60

Enquiry Nos.:

The following functionaries may be contacted only in case of extremely urgent enquiry from 10.00 a.m. to 4.00 p.m. (on working days only)

1	Department of Laws	0172-2534157,2534158 Sunita-9914880130
2	UIL,PURC, Ludhiana	0161-2443830, 2448917 Fax: 0161-2449558 Sanjeev Kumar-8556002717
3	PURC, Muktsar	01633-263857, 261489, Rajneesh Gambhir-9814372344
4	UILS, PUSSGRC, Hoshiarpur	01882-282617, 282618 Fax: 01882-282221 Honey Raja-8699486400

Faculty members are available for consultation and guidance of students from 3:00 P.M to 4:00 P.M on working days.

Important Notes

1. The Fee for PGLAW Entrance Test is Rs. 2175/- (Rs. 1088/- for SC/ST/PwD). The fee for the Entrance Test once paid shall not be refunded.
2. Class B/C Regular Employee of PU must send the copy of printout of their Entrance Test Form along with Performa for claiming 50% concession to P.U. Regular Employees ("B" and "C" Class) duly signed by Head/Chairperson, to Assistant Registrar, CET Cell, Aruna Ranjit Chandra, Hall, Panjab University, Chandigarh-160014 by registered post/speed post or by hand on or before 10.06.2019 upto 4:00 PM.
3. Only the candidates who have passed or are appearing in the qualifying examination for a particular Course can apply for the Entrance Test.
4. The Entrance Test will be of 100 marks consisting multiple-choice questions, there shall be negative marking for wrong answers i.e. $\frac{1}{4}$ marks will be deducted for wrong answers and for each correct answer 1 mark is to be awarded.
5. Qualifying an Entrance Test does not entitle a candidate to seek admission in a course. The candidate will have to fill up and submit an online Admission Form at <http://onlineadmissions.puchd.ac.in> and has to meet the eligibility requirements of the course.
6. The result of the Entrance Test will be available on <http://results.puchd.ac.in>. No separate Result Card will be issued.
7. The University will publish Merit List of the candidates on the basis of attainment of a minimum of 20% (15% in case of candidates belonging to SC/ST/BC/PwD) of aggregate of maximum marks in the Entrance Test taken as a whole.
8. Candidates securing equal marks in the Final Merit List shall be bracketed together. However, their inter-se merit rank shall be determined as under:-
 - i. A candidate getting higher percentage of marks in qualifying examination (Bachelors degree) shall rank higher in order of merit.
 - ii. If the marks, as mentioned in (i) are also the same then the candidate obtaining higher percentage of marks in the immediate lower exam shall rank higher in order of merit.
 - iii. If two or more candidates secure equal marks in (i) and (ii) above, candidate senior in age shall rank higher in order of merit.
9. The final merit for admission shall be computed by the concerned Department/Centre after taking into account the relative weightage for final merit for admission in respective courses. The relative weightages as applicable to the department/centres are as follows:

Course	Weight age (%)	
	Entrance Test	Qualifying Examination
LL.B. (Bachelor of Laws)	50	50

- 10 **The date-wise schedule of, Tentative Merit List, Provisional Merit list (which will be updated after seeking objections, if any); Counselling(s), other than the once listed in "Important Dates and Information for Entrance Test" shall be put on the Online Notice Board of the department as well as Physical Notice Board.**

Fake & Derecognized Universities and Institutes

The candidates who have passed/appeared in the qualifying examination from any of the following Universities (declared as fake by the UGC) are ineligible to appear in the Entrance Tests, as these institutions have been derecognized by the Panjab University.

1. Maithli University/ Vishwavidyalaya, Darbhanga, Bihar
2. Commercial University Ltd., Daryaganj, Delhi
3. United Nations University, Delhi
4. Vocational University, Delhi
5. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, New Delhi-110008
6. Indian Institute of Science and Engineering, Delhi
7. Viswakarma Open University for Self-Employment, Rozgar Sewasadan, 672 Sanjay Enclave, Opp. GTK Depot, Delhi.
8. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum, Karnataka
9. St. John's University, Kishanttam, Kerala
10. Raja Arabic University, Nagpur
11. Indian Institute of Alternative Medicine, Kolkatta
12. Institute of Alternative Medicine and Research, 8 – A, Diamond Harbour Road, Builtech inn, 2nd Floor, Thakurpurkur, Kolkatta.
13. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (U.P.), Jagatpuri, Delhi
14. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag, Allahabad(U.P.)
15. Gandhi Hindi Vidyapith, Prayag, Allahabad (U.P.)
16. National University of Electro Complex, Homeopathy, Kanpur
17. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh (U.P.)
18. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura (U.P.)
19. Maharana Partap Shiksha Niketan Vishwavidyalaya, Partapgarh (U.P.)
20. Indraprastha Shiksha Parishad, Institutional ea, Khoda, Makanpur, Noida
21. Gurukul Vishwavidyalaya, Vrindawan (U.P.)
22. Nababharat Shiksha Parishad, Anupoorna Bhawan, Plot No. 242, Pani Tanki Road, Shaktinagar, Rourkela
23. North Orissa University of Agriculture & Technology, Odisha.
24. Bhartiya Shiksha Parishad, Lucknow, UP - the matter is subjudice before the District Judge Lucknow

University de-recognized by Panjab University

1. E.I.I.L.M. University Sikkim degrees received after 2013-14

Eligibility Condition and Schemes of Test

Bachelor of Laws (LL.B. Professional 3-Year Course) (Semester System)

Eligibility Conditions

The Entrance Test for Bachelor of Laws (LL.B) shall be open to all such candidates who possess the qualifications as mentioned below:

- (a) Bachelor's/Master's Degree in any discipline with at least 45%* marks in aggregate from Panjab University or any other University recognized by Bar Council of India and Panjab University.
- (b) In case a candidates having Bachelor's degree of this University or any other University recognized by the Syndicate, through Modern Indian Languages Hindi or Urdu or Punjabi (Gurmukhi script) and/or in a Classical Language (Sanskrit or Persian or Arabic), the aggregate of 45% marks shall be calculated by taking into account the percentage of aggregate marks that he had secured at the language examination, excluding the marks for the additional optional paper, English and the elective subject taken together .

*** 5% concession is admissible in eligibility marks to SC/ST/BC/PwDcandidates.**

Scheme of Test

The duration of the Entrance Test will be of 1 hour and 30 minutes. The Entrance Test will be of 100marks consisting multiple-choice questions. The objective type questions will be available in Hindi and Punjabi also.

The questions will be based upon following three components:

Sr.No.	Components	Marks
1	Current Affairs and General Knowledge	40 Marks
2	Legal Aptitude	40 Marks
3	Reasoning Ability and Knowledge of English	20 Marks

GENERAL RULES

1. **The result of the Entrance Test shall, *ipso facto*, not entitle a candidate to get admission in an Institution/Department/Centre concerned where he/she intends to seek admission. It will be the responsibility of the candidate to make sure about his/her eligibility and fulfillment of such other conditions as may be prescribed for admission in the rules and regulations of University/Institution concerned. Merely because a candidate is allowed to appear in the Entrance Test does not mean that he/she is eligible and his/ her appearance therein will not stop or debar the university/ institution concerned from satisfying itself about his/her eligibility at any subsequent stage.**

Notwithstanding anything contained in this prospectus, the eligibility conditions for admission to this course, shall be governed by the respective rules/regulations as enshrined in the P.U. Calendar, Volumes I, II and III (latest editions) and / or the General Guidelines for Admissions/ Handbook of Information-2019 issued by the University and / or decisions of the University Senate/ Syndicate. In case of any conflict or inconsistency between the prospectus on one hand and the aforesaid Panjab University rules and regulations/ guidelines / Handbook of Information-2019 / decisions of Senate/ Syndicate, on the other, the latter shall prevail.

2. The Entrance Test will be held on **22.06.2019 (Saturday) from 10:00 a.m. to 11:30 a.m.** at **CHANDIGARH** only.
3. Once the candidate has submitted the Online Entrance Test Form, any change in the Form, including category once marked, shall not be allowed.
4. A candidate desirous of taking the Entrance Test should submit his/her fee in any branch of State Bank of India using website generated Challan by **03-06-2019(Monday)**.
5. Last date for completing the Entrance Form including uploading of photograph, signature, with rest of the information on the website is **05-06-2019 (Wednesday)**.
6. The fee for the Entrance Test once paid shall not be refunded.
7. The Question Papers will be available in English; Hindi and Punjabi (except for the portion "Reasoning Ability and Knowledge of English" and Legal Aptitude"). However, the medium of instruction will be English only.
8. Special arrangements for amanuensis (writer of answer):
A candidate may be allowed help of an amanuensis (writer) if he/she is:
 - (i) Blind
OR
 - (ii) Permanently disabled from writing with his/her own hand.
 - (iii) Temporarily disabled from writing on account of fracture of the right or left arm, forearm or dislocation of a shoulder elbow or wrist etc. The candidate shall produce a certificate from a Professor of the speciality concerned of a Medical College and where there is no Medical College, from the Chief Medical officer of the District concerned to the effect that the candidate is unable to write his/her answer-books because of the temporary disablement.
9. 30 minutes extra would be given to the visually handicapped/persons with disability (PwD).
10. Every candidate is required to hand over both the **OMR Answer Sheet** and the **Question Booklet** to the Centre Superintendent/Invigilator when the time allowed for the Entrance Test is over, even if she/he has not attempted any question. No page/part of the **Question Booklet/ OMR Answer Sheet** is to be removed/ torn/taken out of the Test Centre under any circumstances, failing which the candidate shall be straight disqualified from the Entrance Test.
11. **The use of calculators is not allowed.**
12. The University will provide logarithmic table. Borrowing or carrying the log table or other such material is not allowed.
13. No candidate shall be allowed to leave the examination hall/room before the expiry of the time allotted for the respective paper.
14. Rough work, if any, is to be done only in the space provided in the **Question Booklet** and nowhere else. No rough work shall be done on the **OMR Answer Sheet** under any circumstances.

15. Any candidate who carries any telecommunication equipment such as pager, cellular phone, wireless set, Bluetooth device, etc. inside the examination hall shall be expelled from the examination hall & disqualified.
16. If any candidate who submits multiple Online Entrance Test Form for the same Course his/her candidature shall be considered only on the basis of one Form.
17. The candidates must bring their own stationary items such as **Black Gel Pen. Borrowing of material inside the Test Centre is strictly prohibited.**
18. **There shall be Negative Marking for Wrong Answers i.e. marks will be deducted for wrong answers.** If for each correct answer 1 mark is to be awarded, for a wrong answer $\frac{1}{4}$ mark will be deducted.
19. **There shall be no re-evaluation/re-checking/re-assessment of answer-sheets under any of the circumstances. Request for seeing the Question Booklet / Answer Sheets by the candidates shall not be entertained at all. The evaluation once done by the University shall be absolutely final.**
20. If a candidate wishes to verify his/her result, he/she will be provided a photocopy of his/her answer sheet on payment of Rs. 10,000/- within 10 days after the declaration of the entrance test result and the office should process the whole procedure within three working days. In case, a discrepancy is found in the result of the candidate, the result would accordingly be revised and the fee deposited will be refunded.
21. In case of Objective Type question papers, the candidate must ensure that the answers to the questions are attempted on the specifically prescribed OMR Answer Sheet only. No answer attempted on the Question Booklet will be considered for evaluation. Only those questions answered on the OMR sheet shall be taken into account.
22. **RESOLVING OF TIES**
Candidates securing equal marks in the Final Merit List shall be bracketed together. However, their inter-se merit rank shall be determined as under:-
 - i) A candidate getting higher percentage of marks in qualifying examination (Bachelors degree) shall rank higher in order of merit.
 - ii) If the marks, as mentioned in (i) are also the same then the candidate obtaining higher percentage of marks in the immediate lower exam shall rank higher in order of merit.
 - iii) If two or more candidates secure equal marks in (i) and (ii) above, candidate senior in age shall rank higher in order of merit.
23. **The candidates will have to fill and submit an Online Admission Form at <http://onlineadmissions.puchd.ac.in> on or before the last date as prescribed by University.**
24. The admission shall be based on the relative merit of the candidates as determined by the marks obtained in the qualifying degree examination and the result of the Entrance Test being held in the year of admission, subject to such reservation and weightage as are prescribed in the rules of admission of the University Department/Centre concerned.
25. Candidates are not allowed to carry eatables, drinks etc. into the Test Centre. Smoking inside and around the Centre is not permitted.
26. Any candidate who creates disturbance of any kind during examination or otherwise misbehaves in or around the examination hall or refuses to obey the Superintendent/Deputy Superintendent/Assistant Superintendent /any other official on examination duty or changes his/her seat with any other candidate or occupies any seat, other than the one allotted to him/her shall be expelled from the examination hall. **(“Expulsion” for this purpose would mean cancellation of the Entire Entrance Test).** The Centre Superintendent/Observer/any other authorized University Officer/Official shall be competent to expel a candidate from the examination centre.
27. Any candidate having in his/her possession or accessible to him/her paper/books or notes which may possibly be of any assistance to him/her or is found giving or receiving assistance, or copying from any paper/book or note or from anywhere else or allowing any other candidate to copy from his/her answer book or found writing on any other paper, questions set in the question paper, during examination or using or attempting to use any other unfair means or indulging in any kind of misconduct shall be expelled from the examination hall. **(“Expulsion” for this purpose would mean cancellation of the Entire Entrance Test).** The Centre Superintendent/Observer/any other authorized University Officer/Official shall be competent to expel a candidate from the examination centre.

28. If any Answer Sheet of a candidate shows or it is otherwise established that he/she has received or attempted to receive help from any source in any manner or has given help or attempted to give help to any other candidate in any manner, the relevant Answer Sheet shall be cancelled. The cancellation of the Answer Sheet shall mean cancellation of all Answer Sheets of the Common Entrance Test. The decision of the Controller of Examinations, Panjab University, Chandigarh in this regard shall be final.
29. **If a candidate writes his/her name or puts any kind of identification mark or discloses his/her identity by any method whatsoever on the cover or anywhere else in the Question Booklet/Answer Sheet, the same shall be treated as cancelled. The cancellation of the Answer Sheet shall mean cancellation of all Answer Sheets of the Entrance Test. The decision of the Controller of Examinations, Panjab University, Chandigarh in this regard shall be final.**
30. Any person, who impersonates a candidate, shall be disqualified from appearing in any Panjab University examination for a period of five years including this Entrance Test, if that person is a student on the rolls of a recognised School or College or University. But if the person is not on the rolls of a recognised School or College or University, s/he shall be declared as a person not fit and proper to be admitted to any examination of the Panjab University for a period of 5 years. The case, if necessary, shall also be reported to the police for any further action in the matter.
31. If it is found that a candidate has knowingly or willfully concealed or suppressed any information/fact which renders him/her ineligible to take the Entrance Test, his/her result of the Test as also admission to a Institution/Department/Centre of the University, if granted, shall stand cancelled and he/she shall have no claim whatsoever against the Institution/Department/Centre concerned and the case, if necessary shall be reported to the police.
32. If a dispute or controversy of any kind arises before, during or after conduct of Entrance Test, the decision of the Controller of Examinations, Panjab University, in all such cases, shall be final.
33. The candidates shall be admitted to the test only on the production of the Admit Card at the Test Centre. No candidate shall be allowed to take the test without the Admit Card under any circumstances. The candidates must retain the Admit Card with them till the admission process is over, since it will be required again at the time of counseling.
34. The Admit Cards will be issued to the candidates only provisionally, at their sole risk and responsibility subject to the final confirmation of their eligibility at the time of admission. It is further clarified that the candidates shall be taking the test at their own risk and responsibility as far as their eligibility is concerned and the University shall, in no way, be responsible if they are found to be ineligible, later, leading to cancellation of their result or any other consequence(s) emanating from the same.
35. The result of the Entrance Test will be made available at <http://results.puchd.ac.in>.
36. The final date by which Admit Card will be available online is **13-06-2019 (Thursday)**. Admit Card required to be downloaded from the website by the candidate using their own Login and Password (provided while generating Bank Challan). **There will be no physical communication for this purpose.**
37. **On 25-06-2019 (Tuesday) by 1.00 p.m.**, Answer Keys will be put on the website <http://exams.puchd.ac.in/show-noticeboard.php>. The candidates can file their objections regarding discrepancies and accuracy of the key, by e-mail to arcet@pu.ac.in latest by **27-06-2019 (Thursday) by 1.00 p.m.** The valid concerns thus expressed will be given due consideration while evaluation.
38. The following functionaries may be contacted only in case of extremely urgent enquiry from 10.00 a.m. to 4.00 p.m. (on working days only)
- | | | |
|----|------------------------------|---|
| 1. | Assistant Registrar (C.E.T.) | 0172-2534829, 9855018541 |
| 2. | Mr. Sanjay Kumar, Dealing | 9872414298 |
| 2. | Controller of Examinations | 0172-2534811 |
| 3. | P.U., Main Enquiry | 0172-2534818, 2534819, 2534866
18001802065, 9988815024 |
39. **Ragging in any form is banned in Panjab University, Chandigarh. If a student is found to have indulged in Ragging, strict action will be taken against that student, which includes expulsion from the Institution/Department.**
40. **ADMISSION PROCESS**
- a) Qualifying an Entrance Test does not entitle a candidate to seek admission in a course. The candidate will have to fill up and submit an online Admission Form at

<http://onlineadmissions.puchd.ac.in> and has to meet the eligibility requirements of the course.

- b) Every candidate must apply for the Reserved Category (ies) to which he/she belongs to in the Admission Form. All candidates will be considered in the General Category irrespective of the fact that they have claimed for admission under Reserved Categories subject to the condition that the candidate of SC/ST/BC/PwD categories fulfills the minimum eligibility requirement of General Category and must not have availed of relaxation in eligibility marks. No candidate shall be considered for admission against any Reserved Category (ies) for which s/he has not applied.
- c) Once the candidate has submitted the online Admission Form, any change in the Form including category once marked shall not be allowed.
- d) The candidates who are applying under the Sports Category are required to see Appendix B of this document, for further procedures and guidelines.
- e) Candidates who wish to claim weightage on the basis of NCC, NSS, Youth Welfare, Adult Education and other activities should follow the guidelines as enshrined in the Handbook of Information-2019.

41. INSTRUCTIONS RELATED TO COUNSELLING

- a) A candidate, whose name appears in the Merit List will be required to attend counselling personally according to her/his merit position on the day(s) shown in the counselling schedule listed in "Important Dates and Information for Entrance Test." The dates of any further counselling(s), if any, will be uploaded on the Online Notice Board and also on the physical notice board of the department concerned. **Physical presence in the counselling is mandatory for all the candidates** on the notified dates. All those candidates who attend the counselling are required to sign the attendance sheet as a mark of their attendance. Only those candidates who report and mark their attendance on the day(s) of counselling shall be considered for admission in the subsequent counselling(s) for the filling up of vacant seats. The candidate must bring alongwith all the original documents.
- b) The candidate shall attend the counselling for admission at her/his own risk, expense and responsibility.

42. The admission of a candidate shall be PROVISIONAL and subject to approval by the appropriate authority of Panjab University.

43. CANCELLATION OF SEATS / ADMISSION

Admission of all such students who fail to attend at least 33% of the total lectures/tutorials/practicals etc. delivered/held in all the papers during the first ten working days from the start of teaching work shall be cancelled by the Board of Control/Joint Admission Cell after following the procedure given below:

- i) By the 12th day after the start of classes for a particular course, the names of those students who fail to attend at least 33% of the total lectures / tutorials / practicals etc. shall be put up on the Notice Board and online Notice Board of the Department and also send a copy of the same to the office of the DUI. Within 4 days of the date of such notice, a student who is short of attendance may give in writing the reasons for his absence from the classes.
 - ii) If a student does not submit an application in writing within the prescribed time as stated above, or the reasons adduced by the student in his application are not found to be sufficient and justified in the opinion of the Board of Control/Joint Admission Cell, his admission shall be cancelled.
 - iii) All the seats thus falling vacant shall be filled strictly in the order of merit from the waiting list or through subsequent counselling before the expiry of the last date fixed for admissions by the University.
 - iv) When the admission of the student(s) is cancelled as stated above, the Department shall display on the Notice Board and online Notice Board, the list of the person(s) next in the waiting list and make admissions accordingly.
 - v) Approval of cancellation of admission and permission to fill up the cancelled seat(s) to be sought from the DUI.
44. For detailed Instructions related to admission, refer to Handbook of Information 2019 at <http://admissions.puchd.ac.in/handbookofinformation.php>.

APPENDIX A

GUIDELINES FOR GENERAL / RESERVED CATEGORY

IMPORTANT NOTE:

Admission in all categories shall be made subject to fulfilment of the eligibility conditions and in accordance with the provisions contained in the Handbook of Information and Rules for Admission, 2019.

A. Seats: General and Reserved

1) Generally 53.5% of the seats in each course shall be treated as belonging to the General Category.

2) 46.5% seats shall be treated as belonging to the Reserved Category, as per details given below:

(i) 15% for candidates belonging to the Scheduled Castes.

(ii) 7.5% for candidates belonging to the Scheduled Tribes.

(iii) 5% for candidates belonging to the Backward Classes

Provided that the reservation in (i) and (ii) can be inter-changeable, i.e. if sufficient number of applicants is not available to fill up the seats reserved for Scheduled Tribes, they may be filled up by suitable candidates from Scheduled Castes, and vice versa.

The above reservation shall be subject to the following conditions:

- a. the number of students admitted on merit shall not be included in the number of seats reserved;
 - b. members of Scheduled Castes / Scheduled Tribes/ Backward Classes shall be allowed a concession of 5% marks for admission to the courses in which a certain percentage of minimum marks has been prescribed provided they have obtained minimum pass marks prescribed by the regulations;
 - c. in case the seats earmarked for Scheduled Castes/Scheduled Tribes remains unfilled, a further relaxation in marks may be given, in order of merit inter-se amongst the candidates themselves, so that all the reserved seats are filled by candidates belonging to these categories; and
 - d. a Scheduled Caste/Scheduled Tribe person on migration from the State of his origin will not lose his status as Scheduled Caste / Scheduled Tribe but he/she will be entitled to the concessions/benefits admissible to the Scheduled Castes / Scheduled Tribes from the State of his origin and not from the State where he has migrated. [Regulation 29.1, P.U. Cal. Vol. 1, 2007 (Page 168)].
- (iv) 5% seats will be horizontally reserved for persons or class of Persons with Disability (PwD)* out of which 1% each shall be reserved for persons suffering from the disabilities specified under the RPWD 2016 Act:

A) Physical Disability

- a. Locomotor disability
 - i) Leprosy cured persons
 - ii) Cerebral palsy
 - iii) Dwarfism
 - iv) Muscular dystrophy
 - v) Acid attack victims
- b. Visual Impairment
 - i) Blindness
 - ii) Low Vision
- c. Hearing Impairment
 - i) Deaf
 - ii) Hard of Hearing
- d. Speech and language disability

B) Intellectual disability

- i) Specific learning disabilities
- ii) Autism spectrum disorder

* Claimant in this category should be capable of pursuing the course for which the admission is sought. The Persons with Benchmark Disability (as per section 2 (r) of the Rights of Persons with Disabilities [RPWD] Act 2016 should have a minimum of 40% disability duly certified by the Medical Board of District/State/UT/Medical Institution of National Importance. Such certificate shall be further certified by the Medical Board of the Panjab University Health Centre.

C) Mental behavior (Mental Illness)

D) Disability caused due to

- a. Chronic neurological conditions due to:
 - (i) Multiple sclerosis
 - (ii) Parkinson's disease
- b. Blood Disorder
 - (i) Haemophilia
 - (ii) Thalassemia
 - (iii) Sickle Cell disease

E) Multiple Disabilities (Deaf Blindness)

F) Any other category as may be notified by the Central Government (Annexure – the Schedule of RPWD Act 2016, Page No. 33, 34, 35).

- a) If 5% of reservation of seats comes to 0.5 to 0.9, it shall be treated as one seat. However, if after calculating seats on the basis of 5%, the number of seats is divisible by 5, equal distribution of seats will be made for all the five categories. If after the division, any remainder is left, it shall be distributed on the basis of inter-se merit amongst all the five categories. If the seats after calculating on the basis of 5% comes to less than 5 it shall be distributed on the basis of inter-se merit amongst all the five categories.
- b) In the absence of availability of candidates in any of the categories, the seats shall be interchanged inter-se.
- c) If seats reserved for Persons with Bench mark Disabilities remained unfilled, these shall be treated in the sanctioned strength of seats for General Category.

Applicants under the Reserved Category of Persons with Bench mark Disabilities shall be allowed a relaxation of 5% marks for calculation of merit in seeking admission to the courses in which a certain percentage of minimum marks has been specified, provided they have obtained minimum pass marks prescribed by the University regulations.

The candidate under the Reserved Category of Persons with Bench mark Disabilities shall be allowed an upper age relaxation of 5 years for admission, in the courses wherever upper age restriction is applicable. A claimant who fraudulently avails or attempts to avail any benefit meant for persons with benchmark disability shall be punishable with imprisonment for a term which may extend to 2 years or with fine which may extend to one lakh rupees or with both.
- (v) 5% on the basis of achievement in Sports (see separate guidelines on pp. 16-25).
- (vi) 5% for candidates belonging to Defence (for all the under-mentioned categories taken together) for candidates who fall in one of the following categories (which are given there in order of precedence) :-
 1. Son/Daughter/Spouse of such Defence personnel and CAPF personnel¹ who died in action. (Only those who were wholly dependent on such personnel shall be considered).
 2. Son/Daughter/Spouse as are wholly dependent on such Defence Personnel who were incapacitated²/died while in service.
 3. Defence and CAPF personnel who were incapacitated while in service.
 4. Son/daughter/spouse of ex-servicemen³ who are wholly dependent on them.
 5. Son/daughter/spouse of serving Defence personnel and CAPF who are wholly dependent on them.
 6. Ex-Servicemen
 7. Serving Defence personnel CRPF personnel
- (vii) 2% for Sons/Grandsons/Daughters /Granddaughters/ Husband / Wife / Brothers / Sisters of persons killed/incapacitated in November, 1984 riots and of persons killed / incapacitated in terrorist violence in Punjab and Chandigarh. A Certificate from the District Magistrate to this effect must be submitted by the candidate. Migrant Card alone is not enough.
- (viii) 2% for the Children/Grand Children of Freedom Fighters who have been sanctioned pension by Central/State Govt. or awarded Tamra Patra by Government of India (Syndicate Para 15, dated 30-5-1997) or those who have been certified to be Freedom Fighters by the Central/State Govts.
- (ix) Any other statutory reservation as prescribed by the Govt. of India, if any.

1. CAPF earlier known as Para-military forces, includes Assam Rifles (AR), Border Security Force (BSF), Central Industrial Security Force (CISF), Central Reserve Police Force (CRPF), Indo Tibetan Border Police (ITBP), National Security Guard (NSG), Sashastra Seema Bal (SSB) etc.
2. Incapacitation will mean incapacitation leading to the discharge of the person by concerned authorities
3. Ex-serviceman means a person who has served in any rank whether as a combatant or non-combatant in the regular Army, Navy and Air Force of the Union of India or in CAPF
 - i) Who retired from the service after earning his/her pension; or
 - ii) Who has been boarded out of the service on medical grounds attributable to military service/CAPF or Circumstances beyond his control and awarded medical or other disability pension; or
 - iii) Who has been released from the service as a result of reduction in establishment or
 - iv) Who has been released from the service after completing the specific period of engagement, (otherwise than at his own request, or by way of dismissal, or discharge on account of misconduct or inefficiency) and has been given gratuity.Territorial Army Personnel of the following categories shall also be considered as ex-servicemen:-
 - (a) Pension holders for continuous embodied service.
 - (b) Disabled Territorial Army Personnel with disability attributable to military service.
 - (c) Gallantry award winners

For admission to evening courses, categories 2, 4 and 5 above will not be considered since the term 'wholly dependent' will exclude such persons as are 'employed' or 'self-employed'.

NOTE:

Specimen of forms of certificates to be attached to admission forms wherever applicable has been provided in the prospectus (pp. 26-41)

IMPORTANT NOTE: Candidates will fill the categories in the Admission Form after the declaration of Entrance Test result.

1. Any candidate wishing to appear in the Entrance Test for seeking admission to the above-said course/s should submit an online **Admission Form**. The procedure and guidelines for the same have been uploaded on Panjab University Website pglaw.puchd.ac.in.
2. **The latest information related to Entrance Test and Admission Process shall be uploaded on pglaw.puchd.ac.in from time to time. No separate communication will be issued/entertained for this purpose.**
3. Once a candidate has submitted her/his **Admission Form** for Entrance Test, s/he will have no access to it at all. S/he shall not be allowed to make any addition / deletion / alteration / amendment of any particular in the same under any circumstances.

APPENDIX B

GUIDELINES FOR ADMISSION TO THE RESERVED CATEGORY OF SPORTS **(Candidates are advised to visit website of Sports Department at www.sports.puchd.ac.in)**

Five percent seats of the total number of seats in each course are reserved under this category. No benefit on the basis of sports shall be given to the candidates not applying for admission in this category.

1. Each candidate applying for admission in this category shall, along with the Admission Form, will submit following documents to the concerned department and photocopy of one complete set of Admission Form, along with all relevant documents after paging all the documents, will submit in the office of Campus Sports, (Gymnasium Building), P.U. Chandigarh before the last date of submission of form. If the candidate fails to submit the form complete in all respect within stipulated date in the concerned department or in the Campus Sports Department, his candidature will be rejected
 - a) Self-attested photocopy of sports certificates with photograph duly attested by the respective issuing authority / Head of the Institution of last attended / self attested.
 - b) Self attested photocopies of Class 10th and Class 10+2 and Bachelor's detailed marks certificates.
 - c) Undertaking of the sports achievements (**Annexure-I**) and attendance in sports grounds (**Annexure-II**)
 - d) List of players/ competitors of the concerned tournament duly attested by the respective issuing authority or Head of the Institution of last attended.
2. The D.U.I. has the authority to cancel admission at any time, if it is found that the candidate has obtained such admission on the basis of a false certificate or incorrect statement/record.
3. Candidates seeking admission under Sports category will be considered for admission only in the games / events / sports which are included in the Olympic Games / Asian Games / Commonwealth games immediately preceding the year of admission. Along with the games included in the above said tournaments, four games namely Chess, Cricket, Kho-kho and Yoga will also be considered as eligible sports disciplines for admission under reserved category of Sports (**Annexure-III**).
4. Reservation under Sports Category is meant only for those active sports-persons¹ who would participate in the Campus, University, State, National, International level Sports Tournaments. Such students will be considered for admission only if:
 - i. Their achievement in sports relates to their activities in any of three years immediately preceding the year of admission² (relaxable to 4 years in exceptional cases, on merit, for outstanding sportspersons³).
 - ii. They are otherwise also eligible for participation in Inter-College, Inter-University tournaments for at least one year as per Association of Indian Universities rule 2018-19 (<http://www.aiu.ac.in>)
 - iii. The Candidate qualifies in the Sports trials i.e. General Fitness test and Skill & Game Performance Test in the concerned game. It is essential to qualify the General Fitness Test as per the norms laid in (**Annexure - IV**) for appearing in Skill & Game Performance Test and it is essential to qualify the Skill and Game Performance test to be eligible for verification of original sports certificates for awarding marks. The Sports Merit will be prepared as per **Annexure - V**.

¹ Means a person attending the grounds regularly so as to appear himself for participation in the Inter-College and Inter-University Tournaments. However, his/her age falls within the age group which is eligible for participation in Inter-College/Inter-University Competition.

² Preceding three years means from 1st July 2016 to 30th June 2019.

³ Securing first three positions in International competitions under senior / junior category in the eligible sports disciplines as per Annexure III & V.

- iv. No document including undertaking etc. will be accepted after the last date of submission of Admission Form by the Campus Sports Department. However, in case any sports persons earns any achievement up to 30th June, 2019, he/she may submit supplementary copy of the document to the Campus Sports Department along with additional Undertaking.
- v. Sports Participation in the same game in two different competitions (irrespective of the event) is essential for the candidates seeking admission under this category within the prescribed period of three years i.e. from 1st July 2016 to 30th June 2019. The merit for admission in the Sports Category will be purely on the basis of criteria given in **Annexure-V**. However, the minimum level of sports participation to be considered for supporting certificates will be Inter school / Inter College / Cluster / District/ State Level Participations.
5. A committee constituted by the Vice-Chancellor shall prepare the sports merit of applicants applying under reserved category of Sports by screening the applications, conducting General Fitness Test, Skill & Game Performance Test and verifying the original Merit / Participation Sports Certificates of the applicants as per norms incorporated in **Annexure – V**. Only such applicants will be allowed to appear for the actual sports trials, whose application is found in conformity with the requirement/ qualifications mentioned in the Guidelines by the Campus sports Department. Candidates are to appear for sports trials in proper sports kit with all the original sports certificates and required academic certificates.
6. The Campus Sports Department, Panjab University shall take an undertaking (**Annexure-II**) from the candidates that they will attend the grounds regularly and must have 75% of attendance in the sports ground and would also participate in the Inter-College, Inter-University, State, National and International sports tournaments. Their admission would be liable to be cancelled if the terms of the undertaking thus given are not adhered to.
7. The order of precedence in the selection of candidates for admission will be as per **Annexure-V**.
 - i. Applicant securing higher marks in sports merit will be placed / given higher preference.
 - ii. If there is a tie within the same category, the tie shall be resolved by considering the 'academic merit' i.e. as per admission criteria of the concerned department and even then if there is tie, it will be resolved by the seniority in age i.e. date of birth of the candidate and such tie will be resolved by the concerned Department in which an applicant applied for admission.
8. The inter-se merit of the candidates seeking admission to any course under the reserved category of Sports shall be determined only on the basis of their merit in Sports as per criteria in **Annexure-V**.
9. It is mandatory to participate actively in all sports competitions, if selected, and at least 75% attendance in Panjab University sports grounds is required to enable to sit in the examination for all the candidates admitted against reserved category of sports. The attendance certificates shall be issued by the Campus Sports Department in favour of each candidate whose attendance in sports grounds is at least 75% and admit card for examination shall be issued by the Chairperson only on the production of such a certificate.
10. When a candidate is required to abstain from the Department for participation in Inter College / Inter University / National / International / State Sports Tournaments, he/she shall give prior information to the Chairperson of the concerned Department.
11. If a candidate admitted under the reserved category of Sports, remains absent from the grounds for regular practice for a continuous period of seven days without leave, his/her names shall be struck off the rolls by the Chairperson of the concerned Department on the recommendation of the Director Physical Education & Sports, Panjab University, Chandigarh.
12. Deficiency of equal numbers of lectures (theory, practical, seminars and tutorials etc.) shall be condoned for sportspersons for attending Coaching Camps and participation in various tournaments i.e. Inter Hostel and Inter Department (Conducted by P.U. Campus Sports), Inter College, Inter District, State, Inter State, Inter University, National and International level tournament.

13. In case a candidate does not attend the grounds for practice or does not participate in the P.U. Campus Sports Activities including Campus Annual Athletic Meet, Inter College Competition, Inter University Tournaments on medical grounds, the Medical Certificate issued only by the University Chief Medical Officer will be accepted.

NOTE : In case a student remains present in the concerned Department for classes but absent in the grounds for sports then his/her Medical Certificate will not be accepted and his/her admission shall liable to be cancelled.

14. In case there is one association or more than one association or federation in any game the sports certificates issued by those State Associations will be considered which are recognized by concerned State Olympic Association and respective National Federation. For Inter state and National level competitions the certificates issued by only those National Federations will be considered which are duly recognized by Indian Olympic Association or Ministry of Youth Affairs and Sport. In case of Cricket, BCCI will be the competent authority. For International level competitions, the certificates issued by those National Federation will be considered which are duly recognized by concerned Country's Olympic Association, such National Olympic Association should be duly recognized by International Olympic Committee.
15. Certificate on Letter head will not be considered in normal course. However, if the certificates are not issued by some sports Organization / Association in a particular game, those cases will be looked after separately by the screening committee on the recommendation of Campus Sports Department.
16. The clause 4 (i) and (ii) will not be applicable for Arjuna Awardee / Rajiv Khel Ratan Awardee / Padam Shree Awardee / Olympians in any game/sports with the condition that if such a candidate is successful in getting admission but barred for participation due to age bar then he/she will coach or groom a team of his expertise for at least five hours a week without seeking any remuneration.
17. The admission of students under reserved category of sports will be provisional until the verification of sports certificates from the concerned issuing authority.
18. No invitational / Prize Money / Ranking tournament will be considered for admission under reserved category of sports. Further, marks will not be given for tournament which are held more than once a year.
19. The sportspersons who have represented in the recognized competitions recognized by Ministry of Youth Affairs and Sports, Olympic Games by International Sports Federation, Common wealth Games by Commonwealth Games Federation, Asian Games by Olympic Council of Asia, Asian Championships by International Sports Federations, South Asian Federation Games (SAF) by South Asian Sports Council, Paralympic Games by International Paralympic Committee, World University Games by FISU/ Asian University Games / Championship by AUSF (Asian University Sports Federation), University games by AIU, National games and Championships by IOA/NSF/MYAS/SGFI, State Level Games by State Sports Association / State Directorate of Education/ School Boards and Inter College by concerned University will only be eligible for admission under reserved category of sports in Panjab University, Chandigarh.

ANNEXURE-I

UNDERTAKING FOR ACHIEVEMENTS IN SPORTS

I, _____ (name), son/daughter of
Shri _____ (father's name), born on
_____ of _____
_____ (address) hereby solemnly declare and affirm as
under:-

1. That as Sportsman/Sportswoman in _____ (name of discipline), I
have represented the team(s) in the competition(s) on date(s) and also of named position(s) as
indicated in the table below :-

Sr. No.	Sports Disciplines	Team Represented	Name of the competition & year	Venue/Date	Position Secured
1					
2					
3					

2. That the certificate(s) mentioned below are produced by me in support of the above are
authentic :

- (i)
- (ii)
- (iii)

3. I understand that in case the information/documents supplied by me are found to be false,
incorrect or forged, my admission will stand cancelled and I shall be liable for criminal action.

(Signature of the applicant)

ANNEXURE-II

UNDERTAKING FOR ATTENDANCE IN SPORTS GROUND

I, _____ son/daughter of _____ resident of _____ do hereby declare as under :-

- (i) That I am seeking admission to the Department of _____ under the Sports Category.
- (ii) That in case I am admitted to the above said department I shall regularly attend the grounds for practice and I shall also participate in P.U. Campus Sports Activities including P.U. Campus Annual Athletic Meet/Inter-College/Inter-University/National/International Sports Tournament on behalf of the P.U. Campus and the Panjab University if selected.
- (iii) That in case I fail to regularly attend the Grounds for practice or fail to participate in the tournaments as and when required, my admission to the Department of _____ shall be liable to be cancelled.
- (iv) That in case my admission to the Deptt. of _____ is cancelled due to my failure to regularly attend the grounds for practice or to participate in the P.U. Campus Sports Activities (including Annual Athletic Meet) / Inter-University / National / International Sports Tournaments as may be required by the Campus Sports Department, Panjab University, Chandigarh. I shall have no claim on any account whatsoever against the Department or against the University.

(Signature of the applicant)

**LIST OF SPORTS DISCIPLINES ELIGIBLE FOR ADMISSION UNDER
RESERVED CATEGORY OF SPORTS**

Sports disciplines to be considered for admission under reserved category of sports will be based on the following conditions:-

- 1) The sports disciplines should also be part of proceeding Olympic / Asian Games / Commonwealth Games immediately preceding the year of admission.
- 2) Apart from the above the following four sports disciplines are included based on popularity / indignity.
 - a) Chess
 - b) Cricket
 - c) Kho-kho
 - d) Yoga

CRITERIA FOR GENERAL FITNESS TEST, SKILL & GAME PERFORMANCE TEST FOR ADMISSION UNDER RESERVED CATEGORY OF SPORTS

General Fitness Test			
It is essential for the candidates to qualify any one of the following General Fitness Test items for considerations of admission in Archery, Chess, Shooting and any two of the following fitness test items for consideration of admission in other games / sports as per the following standards.			
1.	Strength	Standing broad jump 1.65 mts. For Men 1.15 mts. For Women	Two attempts allowed
2.	Endurance	1000 mts. Run/Walk 5.00 minutes for Men 6.00 minutes for Women	One attempt allowed
3.	Speed	50 mts. Dash 8.00 seconds for Men 9.00 seconds for Women	One attempt allowed

Note: It is essential to qualify the General Fitness Test for appearing in the Skill & Game Performance test.

1. No Physical Fitness Test for specially challenged candidates / players.
2. All the candidates are to appear in the General Fitness Test in proper sports kit.
3. Any injury / casually caused to the applicant during sports trials shall be the sole responsibility of the applicant.

Skill and Game Performance Test	
It is essential for the candidate to qualify the Skill and Game Performance Test for consideration of admission.	
1.	Fundamental Skills in the concerned game
2.	Game Performance in Trials.

Note: It is essential to qualify the Skill & Game Performance Test for Verification of Original Sports Certificates for awarding Marks.

Merit / Participation Sports Certificates
Maximum 100 Marks for Merit / Participation Sports Certificates
Maximum 100 Marks for Merit / Participation Sports Certificate as per the criteria in Annexure-V. Only the Highest Merit / Participation Sports Certificate will be considered for Marking.

**CRITERIA FOR MARKING OF MERIT / PARTICIPATION SPORTS
CERTIFICATE OUT OF MAXIMUM 100 MARKS**

Note: – Tournaments/Championships other than Inter University/Inter College/Inter School will be considered for Gradation provided they are recognized by International Olympic Committee/ Indian Olympic Association/respective National Federation / State Association / BCCI / SGFI / MYAS*

Level of Game/ Sport Competition(s)	Ist	IInd	IIIrd	Participation
CATEGORY 'A'				
1. Sports performance as a player in Olympic Games / Paralympic Games (under senior / open category).	100	97	95	91
2. Sports performance as a player in World Cups/ Championship (Four Year Cycle) under senior / open category	97	95	93	89
3. Sports performance as a player in Asian Games (under senior / open category)	95	93	91	87
4. Sports performance as a player in Asia Cup / Asian Championship (Four Year Cycle) under senior / open category	93	91	89	85
5. Sports performance as a player in Common wealth Games (under senior / open category).	91	89	87	83
6. Sports performance as a player in Common wealth Championships (Four Year Cycle) (under senior / open category).	89	87	85	81
7. Sports performance as a player in World cups / World Championships (Two Years Cycle) under senior / open category	87	85	83	79
8. Sports performance as a player in Asia Cup / Asian Championship (Two Years Cycle) under senior / open category.	85	83	81	77
9. Sports performance in Common wealth Championships (Two Years Cycle) under senior / open category.	83	81	79	75
10. Sports performance as a player in World University games / World Univesity championships (Two year Cycle)	81	79	77	73
11. Sports performance as a player in World Cup / Championship (one year cycle) under senior / open category.	79	77	75	71
12. Sports performance as a player in Asia Cup / Asian Championship (One Year Cycle) under senior / open category / Sports performance as a player in Common Wealth Championships (One Year Cycle) under senior / open category / Sports performance as a player in South Asian Games (under senior / open	77	75	73	69

category), Asian University Games and Championships.				
Note: Marks for World Cup/ Championships, Asian Cup/ Championships / Common wealth Championships under Junior/ Youth/ Cadet categories will be awarded $\frac{3}{4}$ of marks awarded to the respective senior categories of same tournament / championship / category e.g. for Junior World Cup / Championship for 1st $87 \times \frac{3}{4} = 65.25$, for IInd $85 \times \frac{3}{4} = 63.75$, for IIIrd $83 \times \frac{3}{4} = 62.25$ and so on.				
CATEGORY 'B'	50	48	46	42
1. Sports performance as a player in National Games (under senior/ open category)				
2. Sports performance as a player in National University Games / Inter Zonal Universities Games for Universities (under senior / open category) / Sports performance as a player in senior National / Inter State Championships for seniors / Federation Cup for seniors / khelo India school games / Kehlo India University Games (under 21) // Sports performance as a player in Khelo India School Games / SGFI National School Games. Sports performance as a player in Junior National / Cadet Nationals / Youth Nationals	48	46	44	40
3. Sports performance as a player in Zonal University Championships / National Zonal Championships (under senior and open category)	46	44	42	38
CATEGORY 'C'	36	34	32	28
1. Sports performance as a player in A division Inter College tournaments other than professional Universities/ Deemed Universities / Agricultural Universities / Law Universities / Technical and Management Universities /Senior State Championship / Inter District Championships / State School Games / Junior / Cadet / Youth State Championship. Position as a player in Inter University Tournament / Competitions for professional Universities / Deemed Universities / Agricultural Universities / Law Universities / Technical and Management Universities, School Nationals other than SGFI				
CATEGORY 'D'	26	24	22	Not Eligible
1. Sports performance as a player in inter college of professional universities / residential universities / PU Campus Championships / B and C division Inter college.				

<p>Note: The certificates not mentioning the level of tournament i.e. Senior /Junior / Youth / Schools will be considered as per the following age criteria:</p> <ol style="list-style-type: none"> 1. Under 17..... Junior 2. Under 19.....Youth 3. Above 19.....Senior <p>* BCCI: Board of Control for Cricket in India</p> <p>* SGFI: School Games Federation of India</p> <p>* MYAS: Ministry of Youth Affairs & Sports</p>				
---	--	--	--	--

Note:

1. **Sports Certificate of Invitational / Memorial / Open/ Prize Money League/ Ranking competitions will not be considered for admission under reserved category of sports.**
2. **Merit / Participation Sports Certificates of preceding three years will be considered from 01st July 2016 to 30th June 2019.**
3. **Applicants are required to upload Self-Attested copies of two Merit / Participation Sports Certificates.**
4. **Only the Highest Merit / Participation Sports Certificates will be considered for Marking.**

APPENDIX C

Specimen of Certificates for reserved categories and additional seats (To be attached to admission form wherever applicable)

SUB APPENDIX C1 **SCHEDULED CASTE / SCHEDULED TRIBE CERTIFICATE**

The Caste/Tribe Certificate should necessarily contain the following information about:

- (a) Name of the person : _____
- (b) Father's name : _____
- (c) Permanent place of residence : _____
- (d) Name of the Caste/ Tribe : _____
- (e) Constitutional order under which the caste/ tribe has been notified
- (f) Signature of issuing authority along with the designation, seals and date

Authorities Empowered to issue SC/ST certificate

1. District Magistrate/ Additional District Magistrate/ Collector/Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/1st Class Stipendiary Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner.
2. Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate.
3. Revenue Officer not below the rank of Tehsildar.
4. Sub-Divisional Officer of the area where the candidate and/or his/her family normally resides.
5. Administrator/ Secretary to Administrator/ Development Officer (Lakshdweep Islands)

Attach
Applicants
Recent
Passport Size
Attested
Photograph

SUB APPENDIX C2
CERTIFICATE FOR BACKWARD CLASS*
(Persons belonging to OBC/SBC will not be considered under this category)

This is to certify that Shri / Smt/ Kumari _____ son/daughter of Sh. _____ village _____ District / Division _____ in the state of Punjab belongs to _____ community which is recognized as a Backward Class under the Government of Punjab, Department of Welfare of SCs and BCs vide notification No. _____ dated _____ Shri / Smt/ Kumari _____ and / or his / her family ordinarily reside(s) in the _____ District / Division of the State of Punjab.

This is also to certify that he/she does not belong to the persons / sections (creamy Layer) mentioned in the column 3 of the Schedule to the Government of Punjab, Department of Welfare and SCs and BCs notification No. 1/41/93-RCI/ dated 17-01-1994, as amended vide Notification No. 1/41/93-RCI/1597 dated 17-08-2005, Notification No. 1/41/93-RCI/209 dated 24-02-2009 and notification No. 1/41/93-RCI/609 dated 24.10.2013.

Date of Issuance _____

Signature of Issuing Authority: _____

Space for Photograph

Designation _____

Date: _____

Place: _____

Note: The term “Ordinarily” used here will have same meaning as in Section 20 of Representative of People Act, 1950

Authorities Empowered to issue Backward Class Certificate	Criteria for Admission under this Category
1. Deputy Commissioner 2. Additional Deputy Commissioner 3. Sub Divisional Magistrate 4. Executive Magistrate 5. Tehsildar 6. Naib Tehsildar 7. Block Officer 8. District Revenue Officer	1. 50% Seats Reserved for persons belongs to this category 2. Candidate must belong to non-creamy layer as defined by the latest rules of Govt. Of India 3. * A BC Certificate issued by a competent authority in any format and on any date shall be accepted by PU. 4. Candidate whose certificate is older than one year from the date of issue must submit the self declaration as per Sub Appendix C3

SUB APPENDIX C3

Self declaration Performa to be submitted by the person belonging to backward class category at the time of recruitment / admission

I _____ S/O, D/O _____ Resident of _____ Village / Tehsil/ City _____ District _____ hereby declare that I _____ belong to _____ caste and this caste has been declared as backward class by State Government as per letter No. _____ dated _____.

I hereby declare that, I do not come under Column-3 of the Schedule to the Government of Punjab, Department of Welfare of SCs and BCs notification No. 1/41/93-RC-1/459 dated 17.01.94 as amended vide notification No. 1/41/93-RCI/1597 dated 17-08-1005, notification No. 1/41/93-RCI/209 dated 04.02.2009 and notification No. 1/41/93-RCI/609 dated 24.10.2013.

Declarant

Place: _____
Date: _____

Verification:

I hereby declare that the above submitted information is correct as per my understanding and nothing has been concealed herein. I am well versed with the facts that I would be liable to face any punishment prescribed by law in case my above information is found to be false and the benefits granted to me (the applicant) will be withdrawn.

Declarant

Place: _____
Date: _____

SUB APPENDIX C4
CERTIFICATE FOR ADMISSION UNDER DEFENCE CATEGORY

Dispatch No. _____

Dated _____

Certified that _____ son /daughter/
spouse of _____ Rank _____ (if
applicable) an applicant for admission to
_____ course(s)
in the department of _____ Panjab
University, is

1. Son/Daughter/Spouse of such Defence and Central Armed Police Force (CAPF)* personnel who died in action on _____ during _____. (Only those who are wholly dependent on such personnel shall be considered).
2. Son/Daughter/Spouse who is wholly dependent on such Defence and CAPF personnel who were incapacitated/died on _____ while in service.
3. Defence and CAPF personnel who were incapacitated while in service.
4. Son/daughter/spouse of ex-servicemen who are wholly dependent on them.
5. Son/daughter/spouse of serving Defence personnel and CAPF who are wholly dependent on them.
6. Ex-servicemen.
7. Serving Defence personnel and CAPF personnel.

Name of the Certifying Officer

Designation _____

Signature of authorized
Military/Central Armed Police
Forces Officer
(with official seal)

* CAPF earlier known as Para-military forces, includes Assam Rifles (AR), Border Security Force (BSF), Central Industrial Security Force (CISF), Central Reserve Police Force (CRPF), Indo Tibetan Border Police (ITBP), National Security Guard (NSG), Sashastra Seema Bal (SSB) etc.

SUB APPENDIX C5

CERTIFICATE OF CHILDREN/GRANDCHILDREN OF FREEDOM FIGHTER

Despatch No: _____

Dated: _____

Certified that Mr./Ms. Mx. _____ (freedom fighter) son/daughter of Shri _____ of Village _____ Post Office _____ Tehsil _____ District _____ and Parent /Grand Parent of Mr. / Ms.Mx. _____ (Name of the Candidate), a bonafide political sufferer and has been drawing freedom fighter's pension from _____ Treasury or has been awarded Tamar Patra for his/her political suffering.

Place:

Date:

*Deputy Commissioner
(with Seal of the Court)

* Certificate from no other than Deputy Commissioner will be accepted.

** In case the certificate is found to be false or incorrect, the candidate will be render himself/ herself liable for criminal prosecution.

APPENDIX D

Specimen of Forms/ certificates for Medical records

FORMAT FOR MEDICAL RECORD

Name of the patient:

Age:

Sex:

Address:

Occupation:

Date of 1st visit:

Clinical note (summary) of the case:

Prov. : Diagnosis :

Investigations advised with reports:

Diagnosis after Investigation:

Advice:

Follow up

Date:

Observations:

Signature in full _____

Name of Treating Physician
(MBBS or above with Mobile #)

Important Note:- Under this category of Physically Challenged, persons only with Permanent Physical Disability (PPD) will be considered. Candidates with temporary physical disability will not be eligible for applying under this category.

Medical Examination Form

(The Medical Examination will be conducted by any Govt. Gazatted Officer/Medical Officer at BGJIH)

Items Nos. 1 to 8 below to be filled in by the candidate

2. Name of the candidate_____
 3. Father's Name_____
 4. Mother's Name_____
 5. Date of Birth_____
 6. Department (in which admission is being sought)_____
 7. University Receipt for Medical Examination Fee
No._____ Date_____ Rs._____
 8. Roll No. (allotted by the Department):
 9. History of any previous or existing illness: Yes/No (If yes mention details)
 - I. Like Epilepsy (seizures), Hypertension, Bronchitis, Bronchial Asthma, Tuberculosis, Rheumatic Heart Disease, Diabeties etc: Yes/No
 - II. History of any operation/Surgery :
Yes/No
 - III. History of any regular medication :
Yes/No
 - IV. History of any kind of allergy : Yes/No
-

(Signature of the candidate to be
the
Attested by the chairman)
Doctor)

(Signature of the candidate in
presence of the examining
Doctor)

(Signature of the chairman with seal
of the department)

Medical Examination

- a) Pulse_____/min. Blood Pressure_____mmHg
(sitting)
- b) Vision (without glasses) Right_____ Left_____ Colour
Vision_____
- c) Vision (with glasses) Right_____ Left_____
- A. Systemic Examination of CNS/Chest/CVS/Abdomen/Limbs
- B. Recommendation of the examining physician if any

(Signature of the Medical Officer with seal and date)

**FORM OF CERTIFICATE RECOMMENDED FOR LEAVE OR
EXTENSION OR**

COMMUNICATION OF LEAVE AND FOR FITNESS

Signature of patient
Or thumb impression _____

To be filled in by the applicant in the presence of the Government Medical Attendant or Medical Practitioner. (with qualifications-MBBS or above)

Identification marks:-

- a. _____
- b. _____

I, Dr. _____ after careful examination of the case certify hereby that _____ whose signature is given above is suffering from _____ and I consider that a period of absence from duty of _____ with effect from _____ is absolutely necessary for the restoration of his health.

I, Dr. _____ after careful examination of the case certify hereby that _____ on restoration of health is now fit of join service.

Signature of Medical attendant
Registration No. _____
(MBBS or above with Mobile #)

Note:- The nature and probable duration of the illness should also be specified. This certificate must be accompanied by a brief resume of the case giving the nature of the illness, its symptoms, causes and duration

COPY OF CERTIFICATE OF PERSONS WITH DISABILITY (PwD)
CATEGORY FOR APPLYING FOR ADMISSION

(Detailed information is available at Ministry of Social Justice and Empowerment, Government of India website: www.socialjustice.nic.in as per PART-II Section 3, subsection (i) Notification as amended on 30th December, 2009 for persons with disability (Equal Opportunities and full participation Rules, 1996) (Copies of Form-I, Form-II, Form-III and Form-IV, attached).

Form-I

**APPLICATION FOR OBTAINING DISABILITY CERTIFICATE BY
PERSONS
WITH DISABILITIES**

1. Name: (Surname)_____ (First name)_____
(Middle name) _____
2. Father's name:_____ Mother's name:_____
3. Date of Birth: (date) _____/ (month) _____ / (year) _____
4. Age at the time of application: _____ years
5. Sex: _____ Male/Female/Transgender
6. Address:
 - (a) Permanent address

 - (b) Current Address (i.e. for communication)

 - (c) Period since when residing at current address

7. Educational Status (Pl. tick as applicable)
 - I. Post Graduate
 - II. Graduate
 - III. Diploma
 - IV. Higher Secondary
 - V. High School
 - VI. Middle
 - VII. Primary
 - VIII. Non-literate
8. Occupation _____
9. Identification marks (i)_____ (ii) _____
10. Nature of disability: _____
11. Period since when disabled: From Birth/Since _____ year

12. (i) Did you ever apply for issue of a disability certificate in the past _____ YES/NO
(ii) If yes, details:
a. Authority to whom and district in which applied

b. Result of application

13. Have you ever been issued a disability certificate in the past? If yes, please enclose a true copy.

Declaration: I hereby declare that all particulars stated above are true to the best of my knowledge and belief, and no material information has been concealed or misstated. I further, state that if any inaccuracy is detected in the application, I shall be liable to forfeiture of any benefits derived and other action as per law.

(Signature or left thumb impression of person with disability, or of his/her legal guardian in case of persons with mental retardation, autism, cerebral palsy and multiple disabilities)

Date:

Place:

Encl:

1. Proof of residence (Please tick as applicable)
- a. ration card,
 - b. voter identity card,
 - c. driving license,
 - d. bank passbook,
 - e. PAN card,
 - f. Passport,
 - g. Telephone, electricity, water and any other utility bill indicating the address of the applicant,
 - h. A certificate of residence issued by a Panchayat, municipality, cantonment board, any gazette officer, or the concerned Patwari or Head Master of a Govt. school,
 - i. In case of an inmate of a residential institution for persons with disabilities, destitute, mentally ill, etc., a certificate of residence from the head of such institution.
4. Two recent passport size photographs

(For office use only)

Date:

Place:

Signature of issuing authority

Stamp

Form-II

Recent PP
Size Attested
Photograph
(showing face
only of the
person with
disability

Disability Certificate
**(In cases of amputation or complete permanent paralysis of limbs
Or dwarfism and in case of blindness)**

**(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING
THE CERTIFICATE)**

Certificate No. _____ Date:_____

This is to certify that I have carefully examined
Shri/Smt./Kum. _____ son/wife/daughter of Shri
_____ Date of Birth (DD/MM/YY) _____ Age _____
years, male/female, Registration No. _____
permanent resident of House No. _____
Ward/Village/Street _____ Post Office _____,
District _____, State _____, whose photograph is affixed
above, and am satisfied that:

(B) He/she is a case of:

- locomotor disability
- dwarfism
- blindness

(Please tick as applicable)

(B) the diagnosis in his/her case is _____

(C) He/She has _____ % (in figure) _____ percent (in
words) permanent locomotor disability / dwarfism / blindness in
relation to his her _____ (part of body) as per guidelines (_____
number and date of issue of the guidelines to be
specified).

2.The applicant has submitted the following document as proof of
residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

Signature /Thumb
impression of the
person in whose favour
disability certificate is
issued

Signature and Seal of Authorised Signatory
of Notified Medical Authority

Recent PP Size
Attested
Photograph
(showing face only
of the person with
disability

Form-III
Disability Certificate

(In case of multiple disabilities)
(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Certificate No. _____

Date: _____

This is to certify that we have carefully examined Shri/Smt./Kum. _____ son/wife/daughter of Shri _____ Date of Birth (DD/MM/YY) _____ Age _____ years, male/female, Registration No. _____ permanent resident of House No. _____ Ward/Village/Street _____ Post Office _____, District _____, State _____, whose photograph is affixed above, and are satisfied that:

(A) He/she is a case of Multiple Disability. His/her extent of permanent physical impairment/disability has been evaluated as per guidelines (..... Number and date of issue of the guidelines to be specified) for the disabilities ticked below, and shown against the relevant disability in the table below:

Sr. No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)
1.	Locomotor disability	@		
2.	Muscular Dystrophy			
3.	Leprosy Cured			
4.	Dwarfism			
5.	Cerebral Palsy			
6.	Acid attack Victim			
7.	Low vision	#		
8.	Blindness	Both Eyes		
9.	Deaf	£		
10.	Hard of Hearing			
11.	Speech and language disability			
12.	Intellectual disability	X		
13.	Specific Learning Disability			
14.	Autism Spectrum Disability			
15.	Mental-illness	X		
16.	Chronic Neurological conditions			
17.	Multiple sclerosis			
18.	Parkinson's disease			
19.	Haemophilia			
20.	Thalassemia			
21.	Sickle Cell disease			

(B) In the Light of the above, his /her over all permanent physical impairment as per guidelines (..... number and date of issue of the guidelines to be specified), is as follows

In figures :- _____ percent

In words: _____ percent

2. This condition is progressive/non-progressive/likely to improve/not likely to improve.

3. Reassessment of disability is:

(i) not necessary.

Or

(ii) is recommended/after _____ years _____ months, and therefore, this certificate shall be valid till (DD / MM /YY)

@ - e.g. Left/Right/both arms/legs

- e.g. Single eye/both eyes

£ - e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate
5. Signature and seal of the Medical Authority		
Nature of Document	Date of Issue	Details of authority issuing certificate

Signature /Thumb impression of the person in whose favour disability certificate is issued
--

Recent PP Size
Attested
Photograph
(showing face only
of the person with
disability)

Form-IV

Certificate of Disability (In cases other than those mentioned in Forms II and III)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING
THE CERTIFICATE)

Certificate No. _____

Date: _____

This is to certify that I have carefully examined Shri/Smt./Kum. _____ son/wife/daughter of Shri _____ Date of Birth (DD/MM/YY) _____ Age _____ years, male/female, Registration No. _____ permanent resident of House No. _____

Ward/Village/Street _____ Post Office _____, District _____, State _____, whose photograph is affixed above, and am satisfied that he/she is a case of _____ disability. His/her extent of percentage physical impairment/disability has been evaluated as per guidelines (to be specified) and is shown against the relevant disability in the table below:-

Sr. No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)
1.	Locomotor disability	@		
2.	Muscular Dystrophy			
3.	Leprosy Cured			
4.	Cerebral Palsy			
5.	Acid attack Victim			
6.	Low vision	#		
7.	Deaf	£		
8.	Hard of Hearing			
9.	Speech and language disability			
10.	Intellectual disability	X		
11.	Specific Learning Disability			
12.	Autism Spectrum Disability			
13.	Mental-illness	X		
14.	Chronic Neurological conditions			
15.	Multiple sclerosis			
16.	Parkinson's disease			
17.	Haemophilia			
18.	Thalassemia			
19.	Sickle Cell disease			

(Please strike out the disabilities which are not applicable)

2. The above condition is progressive/non-progressive/likely to improve/not likely to improve.

3. Reassessment of disability is:

(i) not necessary.

Or

(ii) is recommended/after _____ years _____ months,
and therefore, this certificate shall be valid till (DD / MM /YY)

@ - e.g. Left/Right/both arms/legs

- e.g. Single eye/both eyes

£ - e.g. Left/Right/both ears

4. The applicant has submitted the following document as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate
---------------------------	----------------------	---

(Authorised Signatory of notified Medical Authority)
(Name and Seal)

Countersigned

{Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificate is issued by a medical authority who is not a government servant (with seal)}

Signature /Thumb impression of the person in whose favour disability certificate is issued

Note: 1. “In case this certificate is issued by a medical authority who is not a government servant, it shall be valid only if countersigned by the Chief Medical Officer of the District”

Form-V

(intimation of rejection of Application for Certificate of Disability)

No. _____

Dated _____

To

(Name and address of applicant
For Certificate of Disability)

Sub: Rejection of Application for Certificate of Disability

Sir/Madam,

Please refer to your application dated _____ for issue of a
Certificate of Disability for the following disability:

2. Pursuant to the above application, you have been examined by the undersigned / Medical Authority on _____, and I regret to inform that, for the reasons mentioned below, it is not possible to issue a Certificate of Disability in your favour:-

(i)

(ii)

(iii)

3. In case you are aggrieved by the rejection of your application, you may represent to _____, requesting for review of this decision.

Yours faithfully,

(Authorised Signatory of the notified Medical Authority)
(Name and Seal)

7. इनमें कौन सा अनुच्छेद डा. बी.आर. अबेदकर के द्वारा संविधान का “हृदय और आत्मा” कहा गया है ।
- क. अनुच्छेद 14 ख. अनुच्छेद 19
ग. अनुच्छेद 21 घ. अनुच्छेद 32
8. एक महिला कैदी की गर्भावस्था को विचारते हुए जो घट सजा दी जाती है उस खास आधार का क्या कहते हैं ?
- क. माफी ख. राहत
ग. लघूकरण घ. बचाना
9. नीचे दिये गये में से कौन सा इकरारनामा लिखित में होना चाहिये ?
- क. बीमा का इकरारनामा
ख. वारता दस्तावेज
ग. मियादी कर्जा भुगतान करने का वादा
घ. शर्त के रूप में समझौते
10. एक बीमा पॉलिसी जिसमें एक व्यक्ति निश्चित मियाद के लिए प्रीमियम का भुगतान करता है और पॉलिसी का कार्यकाल खत्म होने पर हर मास एक निश्चित अदायगी प्राप्त करता है । इस पॉलिसी को कहा जाता है: -
- क. बंदोबस्ती पॉलिसी ख. मियादी बीमा
ग. वार्षिक बीमा घ. कोई नहीं
11. इनमें कौन सा रिश्ता एक बैंकर और ग्राहक के बीच में होता है जब बैंक सुरक्षित कसटड़ी के लिए सिक्योरिटी स्वीकार कर लेता है ?
- क. ट्रस्टी और लाभभोगी ख. प्रिंसीपल और एजेन्ट
ग. कर्जदार और लेनदार घ. कोई भी नहीं
12. ऑगस्टा वेस्टलैंड डील जो हाल में भारतीय सरकार द्वारा रद्द किया गया है वह किससे जुड़ा है ?
- क. वायुयानवाहक पोत ख. वी.वी.आई.पी हेलिकप्टर
ग. परमाणु, पनडुब्बी घ. कोई नहीं

13. इनमें कौन सा देश जनवरी 2014 में युरों का अंग बना है ?
- क. लातविया ख. बोलीविया
ग. जोरजिया घ. उज्बेकिस्तान
14. नीचे दिये गये में कौन सा भारतीय नौसना में शामिल किया गया है ?
- क. आई.एन.एस विक्रमादित्तया ख. आई.एन.एस सिंधुरक्षा
ग. आई.एन.एस कुसुरा
15. भारत के कौन से शहर में हाल ही में जनता के लिए तेज़ मेट्रो प्रणाली शुरू की गई है ?
- क. गुडगांव ख. अहमदाबाद
ग. बैंगलोर घ. कोई भी नहीं ।

ਨਮੂਨਾ ਪ੍ਰਸ਼ਨ ਪੱਤਰ (Sample Questions)
ਐਲ. ਐਲ. ਬੀ. ਦੀ ਪ੍ਰੀਖਿਆ ਲਈ ਨਮੂਨੇ ਦਾ ਪ੍ਰਸ਼ਨ-ਪੱਤਰ

1. ਹੇਠ ਦਿੱਤੇ ਵਿੱਚੋਂ ਕਿਹੜੀ ਅਧਾਤੂ ਕਮਰੇ ਦੇ ਤਾਪਮਾਨ ਤੇ ਇੱਕ ਤਰਲ ਦੇ ਤੌਰ ਤੇ ਰਹਿੰਦੀ ਹੈ।
(ੳ) ਪਾਰਾ (ਅ) ਬ੍ਰੋਮੀਨ (ੲ) ਗੈਲੀਅਮ (ਸ) ਰੂਬੀਡੀਅਮ
2. ਇੱਕ ਵੱਡਾ ਕੀਤਾ ਗਿਆ ਫੋਟੋ ਵੱਡਾ ਕਰਣ ਤੋਂ ਛੋਟੇ ਰੂਪ ਨਾਲੋਂ ਘੱਟ ਸਾਫ ਦਿਖਾਈ ਦਿੰਦਾ ਹੈ ਕਿਉਂਕਿ
(ੳ) ਪ੍ਰਤੀ ਵਰਗ ਇੰਚ ਪਿਕਸਲਾਂ ਦੀ ਗਿਣਤੀ ਘੱਟ ਜਾਂਦੀ ਹੈ
(ਅ) ਪ੍ਰਤੀ ਵਰਗ ਇੰਚ ਪਿਕਸਲਾਂ ਦੀ ਗਿਣਤੀ ਵੱਧ ਜਾਂਦੀ ਹੈ
(ੲ) ਓ ਅਤੇ ਅ ਦੋਵੇਂ
(ਸ) ਕੋਈ ਨਹੀਂ
3. ਹੇਠ ਦਿੱਤੇ ਵਿੱਚੋਂ ਕਿਹੜੀ ਗ੍ਰੰਥੀ ਸਰੀਰ ਵਿੱਚ ਕੈਲਸ਼ੀਅਮ ਦਾ ਸੰਤੁਲਨ ਨਿਯੰਤਰਿਤ ਕਰਦੀ ਹੈ ?
(ੳ) ਥਾਇਰੋਇਡ (ਅ) ਪਿਟਊਟਰੀ (ੲ) ਪੈਰਾ ਥਾਇਰੋਇਡ (ਸ) ਐਂਡਰੀਨਲ
4. ਪਾਣੀ ਵਿੱਚ ਡਬੋਇਆ ਹੋਇਆ ਇੱਕ ਪੈਨਸਿਲ ਦੇ ਕਾਰਣ ਝੁਕਿਆ ਹੋਇਆ ਜਾਪਦਾ ਹੈ।
(ੳ) ਪ੍ਰਤਿਬਿੰਬ (ਅ) ਵਰਤਨ (ੲ) ਫੈਲਾਅ (ਸ) ਕੋਈ ਨਹੀਂ
5. ਹੇਠ ਦਿੱਤੇ ਵਿੱਚੋਂ ਭਾਰਤ ਦੇ ਸੰਵਿਧਾਨ ਦੀ ਰੂਪ ਰੇਖਾ ਦਾ ਕਿਹੜਾ ਭਾਗ ਸੰਵਿਧਾਨਕ ਸਭਾ ਦੁਆਰਾ ਅੰਤ ਵਿੱਚ ਤਿਆਰ ਕੀਤਾ ਗਿਆ?
(ੳ) ਪ੍ਰਸਤਾਵਨਾ (ਅ) ਅਨੁਸੂਚੀ
(ੲ) ਬੁਨਿਆਦੀ ਅਧਿਕਾਰ (ਸ) ਰਾਜ ਦੀ ਨੀਤੀ ਦੇ ਦਿਸ਼ਾ ਸਿਧਾਂਤ
6. ਹੇਠ ਦਿੱਤੇ ਵਿੱਚੋਂ ਕਿਹੜਾ ਬੁਨਿਆਦੀ ਹੱਕਾਂ ਦੇ ਮੂਲ ਅਤੇ ਧਾਰਨਾ ਦਾ ਸੁਆਗਤਕ ਮੰਨਿਆ ਜਾਂਦਾ ਹੈ?
(ੳ) ਮੈਗਨਾ ਕਾਰਟਾ (ਅ) ਬਿਲ ਆਫ ਰਾਈਟਜ਼ -1689
(ੲ) ਫ੍ਰਾਂਸੀਸੀ ਇਨਕਲਾਬ (ਸ) ਬਿਲ ਆਫ ਰਾਈਟਜ਼ 1789
7. ਇਹਨਾਂ ਵਿੱਚੋਂ ਕਿਹੜਾ ਅਨੁਛੇਦ ਨੂੰ ਡਾ. ਬੀ.ਆਰ. ਅੰਬੇਦਕਰ ਦੇ ਦੁਆਰਾ ਸੰਵਿਧਾਨ ਦਾ “ਹਿਰਦਾ ਅਤੇ ਆਤਮਾ” ਕਿਹਾ ਗਿਆ ਹੈ?
(ੳ) ਅਨੁਛੇਦ 14 (ਅ) ਅਨੁਛੇਦ 19
(ੲ) ਅਨੁਛੇਦ 21 (ਸ) ਅਨੁਛੇਦ 32
8. ਇੱਕ ਮਹਿਲਾ ਅਪਰਾਧੀ ਦੇ ਗਰਭ ਵਿਚਾਰਦੇ ਹੋਏ ਜੋ ਘੱਟ ਸਜ਼ਾ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ ਉਸ ਖਾਸ ਆਧਾਰ ਨੂੰ ਕਿਹਾ ਜਾਂਦਾ ਹੈ :
(ੳ) ਮੁਆਫੀ (ਅ) ਰਾਹਤ (ੲ) ਲਘੂਕਰਣ (ਸ) ਬਚਾਉਣਾ
9. ਹੇਠ ਲਿਖੇ ਵਿੱਚੋਂ ਕਿਹੜਾ ਇਕਰਾਰਨਾਮਾ ਲਿਖਤੀ ਰੂਪ ਵਿੱਚ ਹੋਣਾ ਚਾਹੀਦਾ ਹੈ?

- (ੳ) ਬੀਮਾ ਦਾ ਇਕਰਾਰਨਾਮਾ (ਅ) ਵਾਰਤਾ ਦਸਤਾਵੇਜ਼
 (ੲ) ਮਿਆਦੀ ਕਰਜ਼ਾ ਭੁਗਤਾਨ ਕਰਨ ਲਈ ਵਾਅਦਾ (ਸ) ਸ਼ਰਤ ਦੇ ਰਾਹੀਂ ਸਮਝੌਤੇ
10. ਇਕ ਬੀਮਾ ਪਾਲਿਸੀ ਜਿਸ ਵਿੱਚ ਵਿਅਕਤੀ ਇੱਕ ਨਿਸ਼ਚਿਤ ਮਿਆਦ ਦੇ ਲਈ ਪ੍ਰੀਮੀਅਮ ਦਾ ਭੁਗਤਾਨ ਕਰਦਾ ਹੈ ਅਤੇ ਪਾਲਿਸੀ ਦਾ ਕਾਰਜਕਾਲ ਖਤਮ ਹੋਣ ਤੋਂ ਬਾਅਦ ਹਰ ਮਹੀਨੇ ਇੱਕ ਨਿਸ਼ਚਿਤ ਅਦਾਇਗੀ ਹਾਸਲ ਕਰਦਾ ਹੈ, ਇਸ ਪਾਲਿਸੀ ਨੂੰ ਕਿਹਾ ਜਾਂਦਾ ਹੈ:
 (ੳ) ਬੰਦੋਬਸਤ ਪਾਲਿਸੀ (ਅ) ਮਿਆਦੀ ਬੀਮਾ (ੲ) ਸਾਲਾਨਾ ਬੀਮਾ (ਸ) ਕੋਈ ਨਹੀਂ
11. ਹੇਠ ਦਿੱਤੇ ਵਿੱਚੋਂ ਇੱਕ ਬੈਂਕਰ ਅਤੇ ਗਾਹਕ ਵਿੱਚ ਕਿਹੜਾ ਸੰਬੰਧ ਸਥਾਪਿਤ ਹੁੰਦਾ ਹੈ ਜਦੋਂ ਬੈਂਕ ਸੁਰੱਖਿਅਤ ਕਸਟਡੀ ਲਈ ਸਕਿਉਰਟੀਜ਼ ਨੂੰ ਸਵੀਕਾਰ ਕਰਦਾ ਹੈ।
 (ੳ) ਟਰਸਟੀ ਅਤੇ ਲਾਭਪਾਤਰੀ (ਅ) ਪ੍ਰਿੰਸੀਪਲ ਅਤੇ ਏਜੰਟ
 (ੲ) ਕਰਜ਼ਦਾਰ ਅਤੇ ਲੈਣਦਾਰ (ਸ) ਕੋਈ ਨਹੀਂ
12. ਭਾਰਤ ਸਰਕਾਰ ਨੇ ਹਾਲ ਹੀ ਚ ਅਗਸਤਾ ਵੈਸਟਲੈਂਡ ਨਾਲ ਇੱਕ ਡੀਲ ਰੱਦ ਕੀਤੀ ਹੈ ਜੋ ਸੰਬੰਧ ਕਰਦਾ ਸੀ
 (ੳ) ਵਿਮਾਨ ਵਾਹਕ ਪੋਤ (ਅ) ਵੀ.ਵੀ.ਆਈ.ਵੀ. ਹੈਲੀਕਾਪਟਰ
 (ੲ) ਪਰਮਾਣੂਪਾਵਰ ਪਣਭੁੱਬੀ (ਸ) ਕੋਈ ਨਹੀਂ
13. ਹੇਠ ਦਿੱਤ ਵਿੱਚੋਂ ਕਿਹੜਾ ਦੇਸ਼ ਜਨਵਰੀ 2014 ਵਿੱਚ ਯੂਰੋ ਦਾ ਮੈਂਬਰ ਬਣ ਗਿਆ ਹੈ
 (ੳ) ਲੈਟਵੀਆ (ਅ) ਬੋਲੀਵਿਆ (ੲ) ਜਾਰਜੀਆ (ਸ) ਉਜਬੇਕਿਸਤਾਨ
14. ਇਹਨਾਂ ਵਿੱਚੋਂ ਕਿਸ ਨੂੰ ਹਾਲ ਹੀ ਚ ਭਾਰਤੀ ਜਲ ਸੈਨਾ ਵਿੱਚ ਸ਼ਾਮਿਲ ਕੀਤਾ ਗਿਆ ਹੈ?
 (ੳ) ਆਈ.ਐਨ.ਐਸ. ਵਿਕਰਮਦਿਤਿਆ (ਅ) ਆਈ.ਐਨ.ਐਸ. ਸਿੰਧੂਰਕਕ
 (ੲ) ਆਈ.ਐਨ.ਐਸ. ਰੂਸ਼ਰਾ (ਸ) ਵਿਰਾਟ
15. ਭਾਰਤ ਦੇ ਕਿਹੜੇ ਸ਼ਹਿਰ ਵਿੱਚ ਤੇਜ਼ ਮੈਟਰੋ ਪ੍ਰਣਾਲੀ ਹਾਲ ਹੀ ਚ ਜਨਤਾ ਲਈ ਖੋਲੀ ਗਈ ਹੈ?
 (ੳ) ਗੁੜਗਾਉਂ (ਅ) ਅਹਿਮਦਾਬਾਦ (ੲ) ਬੰਗਲੌਰ (ਸ) ਕੋਈ ਨਹੀਂ
16. ਹੇਠ ਦਿੱਤੇ ਵਿੱਚੋਂ ਕਿਸ ਇੱਕ ਤੇ ਲੇਖ ਲਿਖੋ।
 (ੳ) ਸਮਾਜਿਕ ਮੀਡੀਆ (ਅ) ਕੂਟਨੀਤਿਕ ਛੋਟਾਂ
 (ੲ) ਕਾਨੂੰਨ, ਵਿਗਿਆਨ ਅਤੇ ਤਕਨਾਲੋਜੀ (ਸ) ਕਾਨੂੰਨ ਅਤੇ ਆਰਥਿਕ ਸੁਧਾਰ

**Important Dates and Information for Entrance Test
PU-LL.B. (3 Year Course) - 2019**

1.	Date of Availability of Prospectus and Entrance Test Form on the website http://pglaw.puchd.ac.in	23-04-2019 (Tuesday)
2.	Last date for submission of information on the website to generate the Bank Challan	29-05-2019 (Wednesday)
3.	Last date for deposit of fee in any branch of State Bank of India using website generated Challan	03-06-2019 (Monday)
4.	Last date for uploading of photograph, signature with rest of the information on the website	05-06-2019 (Wednesday)
5.	Availability of Admit Card Online Admit Card along with Time & Centre of Examination is to be downloaded from the website by the candidate using his/her own Login ID and Password provided while generating Bank Challan. The candidates will be communicated through email only for this purpose.	13-06-2019 (Thursday)
6.	Date & Time of holding of Entrance Test	22-06-2019 (Saturday)
7.	Centre for Entrance Test	Chandigarh Only
8.	Uploading of Answer Key (at http://exams.puchd.ac.in/show-noticeboard.php) and inviting Objections (through e-mail only to arcet@pu.ac.in)	25-06-2019 (Tuesday)
9.	Last date of submission of objections to the Answer Key	27-06-2019 (Thursday)
10.	Uploading of the response to the Objections and inviting Cross-objections (through e-mail only)	01-07-2019 (Monday)
11.	Last day of submission of Cross-objections to the Answer key	03-07-2019 (Wednesday)
12.	Date of declaration of result	06-07-2019 to 08-07-2019 (Saturday to Monday)
13.	Date of availability of online Admission Form for LL.B. at http://onlineadmissions.puchd.ac.in	1 st week of June, 2019
14.	Dates of counselling	To be announced later on. Candidates are required to browse the website for information.

Note: Applying for Entrance Test and taking the Test do not entitle a candidate for admission. For admission to PU-PGLAW based programme being offered by various Department/Centre, online Admission Form will have to be submitted by the Candidate separately. Online Admission Form will be available from 1st week of June, 2019. The candidates are required to fill up and submit online Admission Form at <http://onlineadmissions.puchd.ac.in> on or before the last date of submission, even if the result of Entrance Test has not been declared by then.