

कार्यालय परीक्षा नियंता

Office of the Controller of Examinations

CE/UET-2020/

Date.16.04.2020

NOTICE

In the light of the notification issued by the Government of India on extension of Lockdown period up to 03.05.2020, to control spread of COVID 19 in the country, it is notified for the information of all concerned that the UET/PET 2020 Entrance Tests scheduled on 26th April 2020 and 10th May 2020 stand postponed. Fresh dates for the Entrance Tests scheduled on said two days would be announced later. Applicants are advised to visit the University's Entrance Test Portal (www.bhuonline.in) regularly for updates related with conduct of Entrance Tests.


