

INFORMATION
for
Kumaun University Ph. D. Entrance Test & Admissions
2009–2010

(SUMMARY)

1. **The detailed information regarding the Entrance Test is available in the university website <http://kuntl.in>**

2. **Written Test:** There shall be a **single paper** (on the concerned subject) of **2 hours duration (objective / multiple – choice type)**. Paper shall contain **100 questions with no negative marking**. The syllabi of different subjects are given in the website.

3. **The candidates should down-load the Admission Form along with the Brochure from the Kumaun University website <http://kuntl.in>. The Form/ Brochure shall not be available from the university office.**

The candidates who have qualified NET-JRF or equivalent national test or hold M. Phil degree in the concerned subject shall be considered for direct admission (shall not appear in the test) but shall also have to apply by filling the form within due date.

4. Examination shall be conducted on **28th March, 2010 at DSB Campus, Nainital at 1-3 PM.**

5. **The last date of the receipt of the applications** in the university office, complete in all respect (including the **bank draft of Rs. 2000/-** payable to the Finance Officer, Kumaun University), is **22nd March, 2010.**

6. The **Admit Cards** shall be collected by the candidates on the day of examination **i.e. 28th March, 2010 between 9AM and 12 Noon from the counters at DSB Campus, Nainital Centre itself. The candidates, if they wish, may also collect the Admit cards from the university office after 24th March, 2010. They shall show the proof of their identity before collecting the Admit Card.**

7. **The candidates are advised to frequently visit the university website regularly.** The details/ additions/ amendments, if any, about the examination etc., shall be communicated **through the website.**
