

महात्मा गाँधी केन्द्रीय विश्वविद्यालय, बिहार
MAHATMA GANDHI CENTRAL UNIVERSITY, BIHAR

[A Central University established by an Act of Parliament]
Dr Ambedkar Administrative Building, Near OP Thana, Motihari - 845 401, District - East Champaran, Bihar

F. No. MGCUB/CoE/2022/CUET/UG&PG

Dated: 04.10.2022

NOTICE

Subject: Extension of Last Date of Registration - Reg.

1. In continuation to the admission Notifications No. **(i)** MGCUB/COE/2022/CUET/UG-1609 dated 21.09.2022; and **(ii)** MGCUB/COE/2022/CUET/PG-1611 dated 28.09.2022; it is hereby notified for information of all concerned that the last date of Registration for admissions in various courses of U.G. and P.G. programme of the University is hereby extended as per the following details.

Sl. No.	Registration for the Programme	Extended date	Remarks
1.	U.G. Programme (please refer to notification dated 21.09.2022 of the University)	10.10.2022	Registration through Samarth Portal
2.	P.G. Programme (please refer to notification dated 28.09.2022 of the University)	15.10.2022	

2. Accordingly, candidates/applicants who wish to register themselves for admission at Mahatma Gandhi Central University for various courses of U.G. and P.G. programme, can visit the website i.e., **mgcubcuetsamarth.edu.in**.
3. Other terms and conditions/details as notified by the University in this regard shall remain the same.

(Dr. Krishna Kant Upadhyay)
Controller of Examinations

Copy to:

1. The OSD (Administration)(I/C), OSD (Finance) (I/C).
2. All Deans of different School/DSW/Dean (R&D).
3. Professor Incharge (Examinations) for information and supervision to the team of e-samarth/admission portal.
4. All Heads of various Teaching Departments- for information and necessary action.
5. Proctor/Provost.
6. Associate Controller of Examinations (Dr. Rakesh Kumar Pandey) for information and necessary action related to the students' registration through admission portal/admission process.
7. Deputy Registrar.
8. Dr. Sunil Kumar Singh (Nodal Officer, E- Samarth, MGCU) for information and necessary action related to the admissions.
9. Member Secretary, University Website Committee- with a request to upload the same on University website.
10. P. S. to Vice- Chancellor for kind information of the Hon'ble Vice- Chancellor.
11. Public Relation Office, MGCU.
12. Section Officer (Academic/Finance).
13. Mr. Amit Kumar Bimal, Assistant Manager Project Samarth, University of Delhi.
14. Office Records.
15. Guard file of office of CoE.

Babalu

04.10.2022

Babalu Kumar Chandan
O/o CoE