

EXAMINATION NOTICE

All the Ex & Repeater students of **II, IV, VI, VIII & X Semester** as mentioned below in the table are directed to submit their Exam Form (End Sem. Exam June-2023) online by following dates, after obtaining No-dues from Accounts Section.

Exam Form will be available to only those students who obtain No-Dues certificate from Account Section of the University. Students are expected to obtain No-Dues certificate in prescribed time in order to avoid paying any late fee.

The facility for form filling is available at ITM University MIS <http://mis.itmuniversity.ac.in> from **01-03-2023**.

All students should follow the following steps:-

- I. Login by Roll No. and DOB
- II. Click to apply link
- III. Check your details and click to apply button.

The students must note that the above process is for filling up of examinations form only. For appearing in examinations, they are required to get a valid Admit Card from the website after verification from Concern, Dean/HoD and Account Section.

Important dates with courses are as follows:-

S.N.	School	Course	Date	Fee	
				Ex.	Repeater
1	SoET	B.Tech., B.Tech.(Hons.), B.Tech.(Int.), BCA, BCA(H), MCA, M.Tech.	Upto 07-03-2023	Rs. 600/-per Sub.	Rs. 1300/- * per sub.
2	SoS	B.Sc.(PCM, CS, BT, MB, FT, FS), M.Sc.(Maths, Physics, Chemistry, PT, BT, MB, FT)			
3	SOP	B.Pharm., M.Pharm.			
4	SoNS	B.Sc.(Nur.), B.Opto., BPT			
5	SoM	BBA, BBA(Hons.), BBA(Hons.)(Int.), B.Com. (Hons.), B.Com.(Hons.)(CA&CS)	After 07-03-2023	Rs. 600+100= 700/- per Sub. (With late fine)	
6	SoAD	B.Sc.(FD & ID), M.Des.(FD & ID)			
7	SoA	B.Arch.			
8	SoSE	B.P.E.S., MPES			
9	SoL	B.A.LL.B.(Hons.), B.Com.LL.B., BALL.B., LL.B.			
10	SoJMC	BAJMC, MJMC			
11	SoAg	B.Sc./B.Sc.(H)(Agri.), M.Sc.(Agri.)			

*** Assuring paid Rs. 1300/-(600+700) at the time of registration, if not, have to pay Rs. 1300/-.**

Dr. Dinesh Singh Tomar
Controller (Exams)

Copy to :-

1. PA to Hon'ble Chancellor
 2. PA to Hon'ble Pro-chancellor
 3. Hon'ble Vice Chancellor
 4. Hon'ble Pro-Vice Chancellor
 5. Registrar
 6. Concern Dean/HoD
- } for kind information.

7. CFAO
8. Dean, Academics
9. ERP Cell (Upload on University Web Site)
10. Deputy Registrars
11. Notice Board
12. Office Copy