

USER GUIDE TO FILL THE ONLINE APPLICATION FORM FOR CPGET – 2020

The candidates are advised to be ready with the **following mandatory / optional details** to fill in the appropriate fields before filling the Online Application Form.

The Mandatory Details are as follows:

S. No	DETAILS REQUIRED	DOCUMENT TO BE REFERRED
1	Debit Card or Net Banking Details (If payment is being made through Debit Card/Net Banking)	Debit Card/Net Banking Details
2	Qualifying Examination Hall ticket Number as per Eligibility Criteria	Marks Memo / Hall Ticket Number of Qualifying Examination
3	Date of Birth	Birth Certificate / SSC or Equivalent Certificate
4	Course Applied for PG, PG Diploma and 5 yr. Integrated courses.	Eligibility Criteria in the CPGET-2020 website
5	Local Status (OU/ Non-local)	The local candidate certificate issued by MRO or Competent Authority

The following system requirements need to be available to comfortably browse CPGET-2020 official website <http://tscpget.com>

SYSTEM REQUIREMENTS:

For better viewing of website <http://tscpget.com> smooth Application submission through ONLINE mode, the candidates are hereby informed that the following computer system Requirements are most

DESIRABLE:

Browsers such as Google Chrome / Mozilla Firefox 3.6 and above /Internet Explorer 6.0 and above

Screen Resolution: 600x800

Adobe Acrobat Reader 8.0 and above

Disable the pop-up blocks and uninstall all the Script blockers.

CPGET 2020 - FEE PAYMENT AND ONLINE APPLICATION FORM FILLING FLOWCHART

VISIT <http://tscpget.com> for “CPGET - 2020”
Payment of Registration Fee/Mode of Payment

Debit Card /Net Banking
<ol style="list-style-type: none"><li data-bbox="347 622 1291 734">1. If you choose the payment using Debit Card / Net Banking mode, go through the Instruction booklet carefully and be ready with ALL the required details for ONLINE SUBMISSION.<li data-bbox="347 786 1291 857">2. Click on “MAKE PAYMENT” button and proceed by filling the required details
<p data-bbox="320 909 1179 976">You will be redirected to the Payment Gateway site Note down the “Payment Reference Id.” for future correspondence.</p> <p data-bbox="320 1016 1278 1084">Note: During the Payment process, do not click on Back / Refresh buttons. Also do not close the Browser page abruptly.</p>
<p data-bbox="320 1167 1295 1272">After your Payment is successful, (A “Payment Reference Id.” Will appear on the screen. Note down the “Payment Reference Id.” Then proceed with the “Application Form” filling process.</p>

CPGET - 2020 FEE PAYMENT AND ONLINE APPLICATION FORM FILLING FLOWCHART

VISIT

<http://tscpget.com>

On your Internet Browser (Preferably Internet Explorer version 6.0 and above) type the website address VISIT <http://tscpget.com> and press ENTER button and you will see the following screen displayed on the computer screen.

CPGET - 2020
COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSITY, HYDERABAD

Home About Us Courses & Eligibility Mock Test Contact Us

Welcome to Common Post Graduate Entrance Tests - 2020

A state level Common Post Graduate Entrance Tests (CPGET) – 2020 are being conducted by Osmania University for admissions into various P.G (M.A., M.Sc., M.Com, etc.) courses, P.G. Diploma courses and 5 years Integrated Programmes (M.A., M.Sc., M.B.A) offered by Osmania, Kakatiya, Telangana, Mahatma Gandhi, Palamuru, Satavahana and Jawaharlal Nehru Technological Universities for the Academic year 2020-2021.

Information	Application	Latest News
Notification / Fee Particulars	Application Fee Payment	Entrance Tests tentatively starts from 31st October 2020
Important Dates	Check Application Fee Payment Status	Submission & Registration of Online Applications Starts From 18th September 2020
Examination Schedule	Additional Subjects Fee Payment	Application Forms will be accepted through online mode only
Information Brochure	Fill Application Form	Payment can be made through Debit Card, Internet Banking
List of Entrance Test Subjects	Print Application Form	Payment ₹ 600/- for SC/ST/PH and ₹ 800/- for Others. For each additional Subject ₹ 450/-
Syllabus	User Guide	Last Date(s) for Submission of Online Applications without late fee : 19.10.2020 with a late fee of ₹ 500/- : 26.10.2020 with a late fee of ₹ 2000/- : 29.10.2020
Test Zones		
General Instructions		
Exam Pattern of CPGET - 2020		
Participating Universities		

Privacy Policy | Terms & Conditions | Disclaimer | Refund & Cancellation Policy

© Copyright TSCHE - 2020. All Rights Reserved. Designed & Developed by **TSONline**

Under Application, you can find the four steps as shown in the above screen

Step-1: Application Fee Payment: Candidate can make Online Fee Payment through this option.

Step-2: Check Your Payment Status: Candidate can check Success/Failure status of Fee Payment

Step-3: Additional Subjects Fee Payment: Candidate can make additional subject fee payment for CPGET-2020

Step-4: Fill Application Form: After fee payment by Debit/Net banking modes, Candidate should fill in the Application through this option Step

Step-5: Print Application Form: After application form submission, candidate can print the submitted form.

Step-1: Application Fee Payment

Click on the “Application Fee Payment” field as shown encircled below. A new page will appear on the screen.

Fill in all the details in the respective fields and Click on the encircled button “Proceed to Payment”.

Below Screen showing Application form to be filled for Candidates applied through CPGET Web Site. Fill in **ALL** the mandatory details given in the above web page. The details are **Qualifying Exam, Qualifying Exam Hall Ticket Number, Candidate Name, , Date of Birth, Mobile Number, E mail ID** and select the **Payment Mode** as shown in the screen below.

Fill in **ALL** the mandatory details given in the above web page. The details are **Qualifying Exam Hall Ticket Number, Candidate Name, , Date of Birth, Name of the Course, Mobile Number, Mobile Number Mentioned Above Is My** and select the **Payment Mode**.

After entering the correct and mandatory details the web page of **Payment through Debit Card/Net Banking** web page given below, select the card type (VISA or Master Card or Maestro) mentioned on the card and click the encircled button **Make Payment**. Be ready with the **Card Related Details (Card number, Expiry date / from date, Security Code / CVV number etc)**. Payment gateway page is shown below for ref.

After clicking the **Proceed to Payment** button, the following **“Payment”** web page will appear.

secure.aponline.gov.in

Order No. : **EBS1709BEDB7BCB5** Total Amount : **INR 1261.8**

Test Mode SAVED CARDS NEW CARD

4111111111111111 VISA

09 / 21 Expiry Date ... 123

Test

Make Payment Go Back

Pay Using Credit & Debit Card

CUSTOMER CONTACT DETAILS

Email Id kumar@yahoo.com

Mobile No. 9030730880

PAYMENT SUMMARY INR 1261.8

Total INR 1261.8

EBS | ingenico GROUP PCI Security Solutions | ISO 27001 CERTIFIED

This is a secure payment gateway using 256-bit SSL encryption.
Powered by EBS.in - Payment Service Provider
Part of Ingenico Payment Services.

(NOTE: During the Payment process, DO NOT double clicks on buttons or clicks on Back / Refresh button or DO NOT close the Browser web page abruptly.)

Note: The Candidate can use any Bank Card (Debit / Net Banking) provided it is either VISA or MASTERCARD or MAESTRO type.

For example, the candidate may possess a State Bank of India Debit Card /Net Banking or Andhra Bank Debit Card /Net Banking or ANY Bank Debit Card /Net Banking and the candidate has to identify what is the **Card Type logo** on his / her card as given below:

After the relevant **Card Type** logo is selected by the candidate, click on the button **“Make Payment”** and the control will automatically take you to the **BANK PAYMENT GATEWAY** screen.

For example, after filling the mandatory details the control will lead you to the **BANK PAYMENT GATEWAY** web page and click on **“Make Payment”** button as shown above.

The confirmation of successful payment of Registration Fee is shown with the **“Transaction is Successful”** item in the below web page **“Payment Status”** along with **Payment Id**.

After Successful Payment web page automatically redirect to below shown page.

To fill the Online Application Form, click on “[Proceed to Fill Application](#)” as shown below.

The screenshot shows the CPGET 2020 Payment Success page. At the top, there is a purple header with the OSMANIA UNIVERSITY logo and the text "CPGET - 2020 COMMON POST GRADUATE ENTRANCE TESTS OSMANIA UNIVERSITY, HYDERABAD". Below the header is a red navigation bar with links: Home, About Us, Courses & Eligibility, Mock Test, and Contact Us. The main content area has a blue header "CPGET 2020- PAYMENT SUCCESS" and a grey box with the text "Your Payment done Successfully". A table lists payment details: Payment ID (CT911196502B), Candidate's Name (S KUMAR), Qualifying Examination Hall Ticket No (33322211), Payment Reference Number (EBS1709BEDB7BCB5), Mobile Number (9030730880), and Total Amount (1261.80). A red note states: "Note : Please note the above mentioned Payment ID for all your future correspondence". A green button labeled "Proceed to Fill Application" is highlighted with a red border. At the bottom, there is a footer with "Privacy Policy | Terms & Conditions | Disclaimer | Refund & Cancellation Policy", "© Copyright TSCHE - 2020. All Rights Reserved.", and "Designed & Developed by TSONline".

The screenshot shows the CPGET 2020 Application Form page. At the top, there is a purple header with the OSMANIA UNIVERSITY logo and the text "CPGET - 2020 COMMON POST GRADUATE ENTRANCE TESTS OSMANIA UNIVERSITY, HYDERABAD". Below the header is a red navigation bar with links: Home, About Us, Courses & Eligibility, Mock Test, and Contact Us. A red note states: "NOTE : In case you have paid fee for some subjects and wants pay for more subjects, please visit this page ([Click Here](#)) and pay the fee first." Below the note is a form with four input fields: Payment Reference ID (CT911196502B), Qualifying Examination Hall Ticket No (33322211), Mobile Number (9030730880), and Date of Birth (01/01/2000). The main content area has a blue header "CPGET- 2020 APPLICATION FORM" and a grey box with the text "Subject in which the candidate desires to write CPGET : (Refer to Information Brochure)". Below this is a form with two dropdown menus: Entrance Test Faculty and Subject. A green "Add" button is below the dropdowns. A grey box contains the text "NO SUBJECTS ADDED". Below this is a section titled "1. Candidate Details" with a dashed blue line. The form includes fields for Candidate's Name (S KUMAR), Father's Name (ENTER FATHER'S NAME), Mother's Name (ENTER MOTHER'S NAME), Date of Birth (01/01/2000), Gender (Male, Female, Transgender), and Aadhaar Card Number (Enter Aadhaar Card Number). A dropdown menu for Birth State is also present.

Step-2: Check Your Payment Status

After completion of Application Fee Payment, Candidate can check the Status of the Payment using below tab.

The screenshot shows the CPGET - 2020 website. The header includes the university logo and navigation links: Home, About Us, Courses & Eligibility, Mock Test, and Contact Us. A blue banner reads 'Welcome to Common Post Graduate Entrance Tests - 2020'. Below this, there are three main sections: Information, Application, and Latest News. The Application section is highlighted in orange and contains several links, with 'Check Application Fee Payment Status' highlighted by a red arrow.

By clicking on **Check Your Payment Status** tab, the following screen will be displayed. Enter **Qualifying Examination Hall Ticket No, Mobile Number** then click on **Check Payment Status** button for checking the status of the payment as shown.

The screenshot shows the 'KNOW YOUR PAYMENT STATUS' page. It features two input fields: 'Qualifying Examination Hall Ticket No' with the value '333222111' and 'Mobile Number' with the value '9030730880'. A red box highlights the 'Check Payment Status' button.

By clicking on **Check Your Payment** button, the following Payment Status screen will be displayed.

The screenshot shows the 'KNOW YOUR PAYMENT STATUS' page with the payment status table displayed below the input fields.

S.No.	Payment Reference ID	Status
1	CT911196502B	SUCCESS

Candidate has two options either to proceed to fill in the application immediately or at a later date. Click on **“Proceed to Fill Application”** to fill the application immediately and you will be taken to the Application screen as described in **Step 1**. If you choose another day to fill the application, simply close the window and in such case you need to start from **Step 4**.

In some rare case, if the amount is deducted from your account and message of **“Transaction is successful”** or the payment reference ID is not displayed, wait for few hours and check your payment status as described in **Step 2**.

Otherwise pay the registration fee again as in **Step 1**. The amount deducted from your account made in the first attempt will be refunded or rolled back into your account.

Step-3: Additional Subjects Fee Payment

Candidate can make additional subject fee payment for CPGET - 2020 through this option. Select Additional Subjects Fee Payment link from CPGET-2020 website home page as shown in the screen below.

After clicking on Additional Subjects Fee Payment link from CPGET-2020 website home page, the following page will be displayed enter Payment Id and Hall Ticket Number and click on **Get Details** button.

After clicking on **Get Details** button the following page will be displayed for Additional Subjects Fee payment for CPGET-2020.

Select additional subjects for fee payment and click on initiate payment button

Payment Reference ID *

CT911196502B

Qualifying Examination Hall Ticket No *

333222111

ADDITIONAL SUBJECT FEE PAYMENT FOR CPGET - 2020

Qualifying Exam (Degree/Intermediate) :	DEGREE
Qualifying Exam Hall Ticket Number :	333222111
Candidate's Name :	S KUMAR
Date of Birth (as per SSC or Equivalent) :	01/01/2000
Mobile Number :	9030730880
Mobile Number Mentioned Above Is My :	SELF
Alternate Mobile Number :	-
E-Mail ID :	KUMAR@YAHOO.COM
Category :	OC
Physically handicapped	NO
Number of Additional Subjects * :	1
Payment Type * :	<input type="radio"/> Net Banking(SBI) <input type="radio"/> Net Banking(ICICI) <input type="radio"/> Net Banking(HDFC) <input type="radio"/> Net Banking(Other banks) <input type="radio"/> Credit Card <input checked="" type="radio"/> Debit Card
Total Amount :	Rs. 450.00/-
<input type="button" value="Initiate Payment"/>	

NOTE: In case your account is debited and the website gets disconnected before payment receipt generation, kindly compulsory check your Payment Status using [Payment Status](#) option by providing your details. If you get message "Payment Details Not Found", candidate is requested to go for a fresh payment and the amount for the failure transaction will be refunded to their debited bank account in 5 working days.

For fee payment of additional subjects Follow Step-1.

Select-Credit/Debit/Net Banking → Bank Payment Gateway → Make/Confirm Payment.

Step-4: Fill Application Form

Candidate can fill the CPGET-2020 application form through this option. Select [Fill Application Form](#) link from CPGET-2020 website home page as shown in the screen below.

CPGET - 2020
COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSTIY, HYDERABAD

Home About Us Courses & Eligibility Mock Test Contact Us

Welcome to Common Post Graduate Entrance Tests - 2020

A state level Common Post Graduate Entrance Tests (CPGET) – 2020 are being conducted by Osmania University for admissions into various P.G (M.A., M.Sc., M.Com, etc.) courses, P.G. Diploma courses and 5 years Integrated Programmes (M.A., M.Sc., M.B.A) offered by Osmania, Kakatiya, Telangana, Mahatma Gandhi, Palamuru, Satavahana and Jawaharlal Nehru Technological Universities for the Academic year 2020-2021.

Information

- Notification / Fee Particulars
- Important Dates
- Examination Schedule
- Information Brochure
- List of Entrance Test Subjects
- Syllabus
- Test Zones
- General Instructions
- Exam Pattern of CPGET - 2020
- Participating Universities

Application

- Application Fee Payment
- Check Application Fee Payment Status
- Additional Subjects Fee Payment
- Fill Application Form
- Print Application Form
- User Guide

Latest News

- Entrance Tests tentatively starts from **31st October 2020**
- Submission & Registration of Online Applications Starts From **18th September 2020**
- Application Forms will be accepted through online mode only
- Payment can be made through Debit Card, Internet Banking
- Payment ₹ 600/- for SC/ST/PH and ₹ 800/- for Others. For each additional Subject ₹ 450/-
- Last Date(s) for Submission of Online Applications without late fee : **19.10.2020**
with a late fee of ₹ 500/- : **26.10.2020**
with a late fee of ₹ 2000/- : **29.10.2020**

Privacy Policy | Terms & Conditions | Disclaimer | Refund & Cancellation Policy

© Copyright TSCHE - 2020. All Rights Reserved. Designed & Developed by **TSONline**

After clicking on **Fill Application Form** tab in home page, the following page will be displayed. Enter **Payment reference ID, Qualifying Examination Hall Ticket No, Mobile Number, Date of Birth** and click on **Proceed to Fill Application** button as shown in the screen below.

CPGET - 2020
COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSTIY, HYDERABAD

Home About Us Courses & Eligibility Mock Test Contact Us

NOTE : In case you have paid fee for some subjects and wants pay for more subjects, please visit this page ([Click Here](#)) and pay the fee first.

Payment Reference ID * Qualifying Examination Hall Ticket No * Mobile Number * Date of Birth * (dd/mm/yyyy)

CT911196502 333222111 9030730880 01/01/2000

Proceed to Fill Application

An application form will be displayed as shown in the screen below, fill in all the mandatory and relevant details in the application form and click on **Preview/Submit** button.

NOTE : In case you have paid fee for some subjects and wants pay for more subjects, please visit this page ([Click Here](#)) and pay the fee first.

Payment Reference ID *	Qualifying Examination Hall Ticket No *	Mobile Number *	Date of Birth * (dd/mm/yyyy)
<input type="text" value="CT911196502B"/>	<input type="text" value="333222111"/>	<input type="text" value="9030730880"/>	<input type="text" value="01/01/2000"/>

CPGET- 2020 APPLICATION FORM

Subject in which the candidate desires to write CPGET : ([Refer to Information Brochure](#))

Entrance Test Faculty *

Subject *

Subject Code	Subject Name	Remove Subject
51	M.Com	DELETE
56	M.Ed.	DELETE

1. Candidate Details

Candidate's Name *

(as per SSC or Equivalent Records)

Father's Name *

(as per SSC or Equivalent Records)

Mother's Name *

(as per SSC or Equivalent Records)

Date of Birth * (dd/mm/yyyy)

Gender *

 Male Female Transgender

Aadhaar Card Number

Birth State *

Birth District *

Category Details

Category

Special Reservation Category

- National Service Scheme (NSS)
 National Cadet Corps (NCC)
 Children of Armed Personnel (CAP)
 Sports

Do you Belong to Local Area * (See the Annexure-I of Information Brochure)

- Yes No

Minority / Non-Minority *

- Non-Minority Minority

Annual Income of the Parents (Rs.) *

- Below One Lakh Above one Lakh and Below Two Lakhs More than Two Lakhs

Income Certificate Number

EX: IC011710465590

2. Address Details

House No. (or) C/O *

21/B/A

Village / Street / Locality *

Bandlaguda Jagir

Mandal / Town / City *

Rajendra Nagar

District *

Rangareddy

State *

Telangana

Pin Code *

500086

Mobile Number *

9030730880

Alternate Mobile Number

Enter Alternate Mobile Number

Telephone Number (Landline)

Enter TelePhone Number (Landline)

E-Mail Id *

kumar@yahoo.com

3. Qualifying Examination

Qualification Exam Degree / Intermediate *

Degree

Hall Ticket No of the Qualifying Examination *

333222111

Name of the Qualifying Degree / Intermediate *

B Com.

Name of the University / Institute *

Osmania

Name of the College *

Nizam College

Year of App. / Passing the Qualifying Exam *

2020

Medium of Instruction at Qualifying Exam *

- English Telugu Urdu Others

Second Language Studied in Qualifying Examination*

Sanskrit

Select One *

- CGPA / GPA Percentage If Results are awaited

Percentage *

65

SSC or Equivalent (10th Class) *

Urban Rural

SSC Hall Ticket No *

5412312315

Month of Passing *

March

Year of Passing *

2015

Intermediate or Equivalent (10+2) *

Urban Rural

Intermediate Hall Ticket No *

9656596985

Month of Passing *

March

Year of Passing *

2017

Details of other courses completed after Graduation

Name of the Degree

Ex : MA,M.Sc,MCA,B.P.Ed,B.Ed,L.L.B,etc,

Name of the University / Institute

Enter Name of the University / Institute

Name of the College

Enter Name of the College

Year of Passing

--Select--

Percentage

Enter Percentage

Particulars of study pertaining to consecutive seven (7) years ending with qualifying examination.

Class / Degree	Academic Year		Name of the School/Board/University	State of Study	District / State / Country of Study
	From	To			
9th Class	2013	2014	KSR High School	TELANGANA	RANGAREDDY
10th Class	2014	2015	KSR High School	TELANGANA	RANGAREDDY
Intermediate/(10+1) I Year	2015	2016	SR Junior College	TELANGANA	RANGAREDDY
Intermediate/(10+1) II Year	2016	2017	SR Junior College	TELANGANA	RANGAREDDY
Degree I Year	2017	2018	Gandhi Degree College	TELANGANA	RANGAREDDY
Degree II Year	2018	2019	Gandhi Degree College	TELANGANA	RANGAREDDY
Degree III Year	2019	2020	Gandhi Degree College	TELANGANA	RANGAREDDY
Any Other degree after graduation	--Sele	--Sele		--Select--	

[Go to top](#)

Intermediate/(10+1) I Year	2015 ▾	2016 ▾	SR Junior College	TELANGANA ▾	RANGAREDDY ▾
Intermediate/(10+1) II Year	2016 ▾	2017 ▾	SR Junior College	TELANGANA ▾	RANGAREDDY ▾
Degree I Year	2017 ▾	2018 ▾	Gandhi Degree College	TELANGANA ▾	RANGAREDDY ▾
Degree II Year	2018 ▾	2019 ▾	Gandhi Degree College	TELANGANA ▾	RANGAREDDY ▾
Degree III Year	2019 ▾	2020 ▾	Gandhi Degree College	TELANGANA ▾	RANGAREDDY ▾
Any Other degree after graduation	--Sele ▾	--Sele ▾		--Select-- ▾	

4. Regional Test Centre Preferences

Preference 1 *

Hyderabad South - L.B Nagar, Hc ▾

Preference 2 *

Hyderabad West - Kukatpally, Pat ▾

Preference 3 *

Hyderabad North - Medchel, Gan ▾

Preference 4 *

Hyderabad East - Mallapur, Ghatl ▾

Photo & Signature *

Photo (<50kb jpg, jpeg)

Choose File No file chosen

Signature (<30kb jpg, jpeg)

Choose File No file chosen

I have carefully gone through the instruction Booklet and I am conversant with the instructions. I shall abide by the eligibility conditions and other regulations to be satisfied for appearing at the entrance test and admission into any course prescribed. Further, I assure that, I will not involve in any malpractice or illegal activities in the entrance test. In case, I have furnished any false information or involved in any malpractice or illegal activities, I am liable for punishment as per the existing law. I am responsible for the correctness of the above details filled in by me and the Convener, CPGET - 2020 is not responsible in any way. Mere appearing for the entrance examination does not confer any right for me to take admission.

SAVE : Will record the partially filled details in the Database. The same can be retrieved at your convenience and you can continue to fill the rest and submit the form.

PREVIEW / SUBMIT : You will have a chance to preview your application and then finally confirm your application by clicking on Confirm button.

Save

Preview / Submit

[Privacy Policy](#) | [Terms & Conditions](#) | [Disclaimer](#) | [Refund & Cancellation Policy](#)

© Copyright TSCHE - 2020. All Rights Reserved.

Designed & Developed by **TSONline**

[Go to top](#)

By clicking on **Preview/Submit** button, candidate can view the Filled Application Form as shown below screen.

CPGET - 2020
COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSITY, HYDERABAD

[Home](#)[About Us](#)[Courses & Eligibility](#)[Mock Test](#)[Contact Us](#)**CPGET - 2020 PREVIEW FORM**

Subject in which the candidate desires to write CPGET : (Refer to Information Brochure)

Subject Code	Subject Name
51	M.Com
56	M.Ed.

1. Candidate Details

Candidate's Name S KUMAR	Father's Name S V RAO	Mother's Name S S DEVI
Date of Birth (dd/mm/yyyy) 01/01/2000	Gender MALE	Aadhaar Card Number
Birth State TELANGANA	Birth District RANGAREDDY	

Category DetailsCategory
OC**Special Reservation Category**National Service Scheme (NSS) :NO
National Cadet Corps (NCC) :NO
Children of Armed Personnel (CAP) :NO
Sports & Games :NO**Local Area**

TELANGANA

Minority / Non-Minority

NON-MINORITY

Minority

NA

Annual Income of the Parents (Rs.)

Below One Lakh

Income Certificate Number**2. Address**

House No. (or) C/O 21/B/A	Village / Street / Locality BANDLAGUDA JAGIR	Mandal / Town / City RAJENDRA NAGAR
District RANGAREDDY	State TELANGANA	Pin Code 500086
Mobile Number 9030730880	Alternate Mobile Number	Telephone Number (Landline)
E-Mail Id kumar@yahoo.com		

3. Qualifying Examination

Qualification Exam Degree / Intermediate Degree	Hall Ticket No of the Qualifying Examination 333222111
Name of the Qualifying Degree / Intermediate B.Com.	
Name of the University / Institute OSMANIA	Name of the College NIZAM COLLEGE
Medium of Instruction at Qualifying Exam English	Year of App. / Passing the Qualifying Exam 2020
Result Status Percentage	Second Language Studied in Qualifying Examination Sanskrit
	Percentage 65
SSC or Equivalent (10th Class)	
URBAN	
SSC Hall Ticket No 5412312315	Month of Passing March
	Year of Passing 2015
Intermediate or Equivalent (10+2)	
URBAN	
Intermediate Hall Ticket No 9656596985	Month of Passing March
	Year of Passing 2017

Details of other courses completed after Graduation

Name of the Degree	Name of the University / Institute
Name Of the College	Year of Passing
Percentage	

Particulars of study pertaining to consecutive seven (7) years ending with qualifying examination.

Class / Degree	Academic Year		Name of the School/Board/University	State of Study	District / State / Country of Study
	From	To			
9th Class	2013	2014	KSR HIGH SCHOOL	TELANGANA	RANGAREDDY
10th Class	2014	2015	KSR HIGH SCHOOL	TELANGANA	RANGAREDDY
Intermediate/(10+1) I Year	2015	2016	SR JUNIOR COLLEGE	TELANGANA	RANGAREDDY
Intermediate/(10+1) II Year	2016	2017	SR JUNIOR COLLEGE	TELANGANA	RANGAREDDY
Degree I Year	2017	2018	GANDHI DEGREE COLLEGE	TELANGANA	RANGAREDDY
Degree II Year	2018	2019	GANDHI DEGREE COLLEGE	TELANGANA	RANGAREDDY
Degree III Year	2019	2020	GANDHI DEGREE COLLEGE	TELANGANA	RANGAREDDY
Any Other degree after Graduation					

Class / Degree	Academic Year		Name of the School/Board/University	State of Study	District / State / Country of Study
	From	To			
9th Class	2013	2014	KSR HIGH SCHOOL	TELANGANA	RANGAREDDY
10th Class	2014	2015	KSR HIGH SCHOOL	TELANGANA	RANGAREDDY
Intermediate/(10+1) I Year	2015	2016	SR JUNIOR COLLEGE	TELANGANA	RANGAREDDY
Intermediate/(10+1) II Year	2016	2017	SR JUNIOR COLLEGE	TELANGANA	RANGAREDDY
Degree I Year	2017	2018	GANDHI DEGREE COLLEGE	TELANGANA	RANGAREDDY
Degree II Year	2018	2019	GANDHI DEGREE COLLEGE	TELANGANA	RANGAREDDY
Degree III Year	2019	2020	GANDHI DEGREE COLLEGE	TELANGANA	RANGAREDDY
Any Other degree after Graduation					

4. Regional Test Centre Preferences

Preferences 1

Hyderabad South - L.B.Nagar, Hayathnagar, Karmanghat and surrounding areas

Preferences 2

Hyderabad West - Kukatpally, Patancheru and surrounding areas

Preferences 3

Hyderabad North - Medchel, Gandimaisamma, Old Alwal and surrounding areas

Preferences 4

Hyderabad East - Mallapur, Ghatkesar and surrounding areas

Photo & Signature

I have carefully gone through the instruction Booklet and I am conversant with the instructions. I shall abide by the eligibility conditions and other regulations to be satisfied for appearing at the entrance test and admission into any course prescribed. Further, I assure that, I will not involve in any malpractice or illegal activities in the entrance test. In case, I have furnished any false information or involved in any malpractice or illegal activities, I am liable for punishment as per the existing law. I am responsible for the correctness of the above details filled in by me and the Convener, CPGET - 2020 is not responsible in any way. Mere appearing for the entrance examination does not confer any right for me to take admission.

Modify : Enables the candidate to re-inspect the entire application to correct any errors or mistakes in his/her application.

Confirm / Freeze : To finally submit the application. The data in the application is frozen and no more editing is allowed.

Modify

Confirm / Freeze

[Privacy Policy](#) | [Terms & Conditions](#) | [Disclaimer](#) | [Refund & Cancellation Policy](#)

© Copyright TSCHE - 2020. All Rights Reserved.

Designed & Developed by **TSONline**

By clicking on Confirm/**Freeze** button, candidate can view pop up alert as “**Your application confirmed successfully. Please note your Registration Number for further correspondence**”. Candidate can take print application by clicking on **Print Application** button which is useful for further correspondence.

CPGET - 2020

COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSITY, HYDERABAD

Home
About Us
Courses & Eligibility
Mock Test -
Contact Us

CPGET - 2020 PREVIEW FORM

Subject in which the candidate desires to write CPGET : (Refer to Information Brochure)

Subject Code	Subject Name
51	M.Com
56	M.Ed.

1. Candidate Details

Candidate's Name : S KUMAR
 Date of Birth (dd/mm/yyyy) : 01/01/2000
 Birth State : TELANGANA
 Birth District : RANGAREDDY

Your Application Confirmed Successfully. Please note your
Registration number for future correspondence

OU910719793

Print Application

By Clicking on **Print Application**, candidate can view the **Receipt** of the Application form as shown in the screen below.

CPGET - 2020

COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSITY, HYDERABAD

<p>1. CPGET Exam Paper(s) For Entrance Test # : M.Com , M.Ed.</p> <p>2. (a) Qualifying Examination# : Degree (b) Qualifying Exam Hall Ticket No # : 33322111 (c) Year of Appearing/Passing the Qualifying Exam : 2020 (d) Medium of Instruction at Qualifying Exam : English (e) Place of Study - Intermediate or Equivalent : URBAN</p> <p>3. (a) Candidate's Name # : S KUMAR (b) Father's Name # : S V RAO (c) Mother's Name # : S S DEVI (d) Date of Birth (as per SSC or Equivalent) # : 01/01/2000 (e) Birth State, Birth District : TELANGANA - RANGAREDDY (f) Gender : MALE</p> <p>4. Category : OC</p> <p>5. Local Area : TELANGANA</p> <p>6. (a) Non-Minority / Minority : NON-MINORITY (b) Minority Category : NA</p> <p>7. Annual Income of the Parents (Rs.) : Below One Lakh</p> <p>8. (a) Special Reservation Category (NSS / NCC / CAP / SPORTS) : NA / NA / NA / NA (b) Physically Handicapped(VH / HI / OH) : NA / NA / NA</p> <p>9. (a) Study Details (b) Place of Study - SSC or Equivalent : URBAN (c) SSC Hall Ticket Number & Year of Passing # : 5412312315 , March - 2015 (d) Inter Hall Ticket Number & Year of Passing # : 9656596985 , March - 2017</p> <p>10. (a) Address for Correspondence : 21/B/A, BANDLAGUDA, JAGER, RAJENDRA NAGAR, RANGAREDDY, TELANGANA, 500086 (b) Contact Telephone Number (Mobile) : 9030730880 (c) E-mail Id : kumar@yahoo.com (d) Aadhaar Card number :</p>	<div style="border: 1px solid black; padding: 5px; text-align: center; margin-bottom: 10px;"> <p style="font-size: 0.8em;">Preserve the Registration Number for all future correspondence. REGISTRATION NO. : OU910719793</p> </div> <div style="text-align: center; margin-bottom: 10px;"> </div> <div style="text-align: center; margin-bottom: 10px;"> </div> <div style="text-align: center;"> </div>								
<p>11. Regional Test Centre Preferences</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th style="width: 25%;">Preference - 1</th> <th style="width: 25%;">Preference - 2</th> <th style="width: 25%;">Preference - 3</th> <th style="width: 25%;">Preference - 4</th> </tr> </thead> <tbody> <tr> <td>Hyderabad South - L.B.Nagar, Hayathnagar, Kammanghat and surrounding areas</td> <td>Hyderabad West - Kukatpally, Patancheru and surrounding areas</td> <td>Hyderabad North - Madhchal, Gandimaisamma, Old Alwal and surrounding areas</td> <td>Hyderabad East - Mallapur, Ghatkesar and surrounding areas</td> </tr> </tbody> </table>		Preference - 1	Preference - 2	Preference - 3	Preference - 4	Hyderabad South - L.B.Nagar, Hayathnagar, Kammanghat and surrounding areas	Hyderabad West - Kukatpally, Patancheru and surrounding areas	Hyderabad North - Madhchal, Gandimaisamma, Old Alwal and surrounding areas	Hyderabad East - Mallapur, Ghatkesar and surrounding areas
Preference - 1	Preference - 2	Preference - 3	Preference - 4						
Hyderabad South - L.B.Nagar, Hayathnagar, Kammanghat and surrounding areas	Hyderabad West - Kukatpally, Patancheru and surrounding areas	Hyderabad North - Madhchal, Gandimaisamma, Old Alwal and surrounding areas	Hyderabad East - Mallapur, Ghatkesar and surrounding areas						
<p>12. (a) Fee particulars - Payment through : APONLDNE (b) Payment Reference Id. : CT911196502B (c) Amount (in Rs.) : 1250.00</p> <p style="font-size: 0.7em;">* These Fields CANNOT be edited by candidate, but writes request can be made through email to cpget2020@gmail.com Remaining fields can be edited by the candidate during the permitted period. For any details contact at 043-1-399136.</p>									
<p>Declaration : I have carefully gone through the instruction booklet and I am conversant with the instructions. I shall abide by the eligibility conditions and other regulations to be satisfied for appearing at the entrance test and admission into any course prescribed. Further, I assure that, I will not involve in any malpractice or illegal activities in the entrance test. In case, I have furnished any false information or involved in any malpractice or illegal activities, I am liable for punishment as per the existing law.</p> <p>Date : 17/09/2020 05:25 PM</p>									

Print

Step 5: Print Application Form

Later, if the candidate wishes to take the print out of the same page again, he/she can visit <http://tscpget.com> (Home page) and click on encircled item. [Print Your Filled in Application Form](#) as below.

CPGET - 2020
COMMON POST GRADUATE ENTRANCE TESTS
OSMANIA UNIVERSITY, HYDERABAD

Home About Us Courses & Eligibility Mock Test Contact Us

Welcome to Common Post Graduate Entrance Tests - 2020

A state level Common Post Graduate Entrance Tests (CPGET) – 2020 are being conducted by Osmania University for admissions into various P.G (M.A., M.Sc., M.Com, etc.) courses, P.G. Diploma courses and 5 years Integrated Programmes (M.A., M.Sc., M.B.A) offered by Osmania, Kakatiya, Telangana, Mahatma Gandhi, Palamuru, Satavahana and Jawaharlal Nehru Technological Universities for the Academic year 2020-2021.

Information	Application	Latest News
Notification / Fee Particulars	Application Fee Payment	Entrance Tests tentatively starts from 31st October 2020
Important Dates	Check Application Fee Payment Status	Submission & Registration of Online Applications Starts From 18th September 2020
Examination Schedule	Additional Subjects Fee Payment	Application Forms will be accepted through online mode only
Information Brochure	Fill Application Form	Payment can be made through Debit Card, Internet Banking
List of Entrance Test Subjects	Print Application Form 	Payment ₹ 600/- for SC/ST/PH and ₹ 800/- for Others. For each additional Subject ₹ 450/-
Syllabus	User Guide	Last Date(s) for Submission of Online Applications without late fee : 19.10.2020 with a late fee of ₹ 500/- : 26.10.2020 with a late fee of ₹ 2000/- : 29.10.2020
Test Zones		
General Instructions		
Exam Pattern of CPGET - 2020		
Participating Universities		

Privacy Policy | Terms & Conditions | Disclaimer | Refund & Cancellation Policy

© Copyright TSCHE - 2020. All Rights Reserved. Designed & Developed by **TSONline**

After clicking on **Print Your Filled in Application Form** button, the following web page will appear. Enter all the mandatory details in respective fields and then click on **Get Application Details** as shown below.

PRINT CPGET - 2020 APPLICATION FORM

Payment Reference ID * CT911196502

Registration Number * OU910719793

Qualifying Examination Hall Ticket No * 333222111

Mobile Number * 9030730880

Date of Birth * (dd/mm/yyyy) 01/01/2000

[Get Application Details](#)

By clicking on **Get Application Details** button, the following **“Receipt”** page will appear.

CPGET - 2020 COMMON POST GRADUATE ENTRANCE TESTS OSMANIA UNIVERSTIY, HYDERABAD			
1. CPGET Exam Paper(s) For Entrance Test #		: M.Com , M.Ed.	
2. (a) Qualifying Examination#		: Degree	
(b) Qualifying Exam Hall Ticket No #		: 333222111	
(c) Year of Appearing/Passing the Qualifying Exam		: 2020	
(d) Medium of Instruction at Qualifying Exam		: English	
(e) Place of Study - Intermediate or Equivalent		: URBAN	
3. (a) Candidate's Name #		: S KUMAR	
(b) Father's Name #		: S V RAO	
(c) Mother's Name #		: S S DEVI	
(d) Date of Birth (as per SSC or Equivalent) #		: 01/01/2000	
(e) Birth State, Birth District		: TELANGANA - RANGAREDDY	
(f) Gender		: MALE	
4. Category		: OC	
5. Local Area		: TELANGANA	
6. (a) Non-Minority / Minority		: NON-MINORITY	
(b) Minority Category		: NA	
7. Annual Income of the Parents (Rs.)		: Below One Lakh	
8. (a) Special Reservation Category (NSS / NCC / CAP / SPORTS)		: NA / NA / NA / NA	
(b) Physically Handicapped(VH / HI / OH)		: NA / NA / NA	
9. (a) Study Details			
(b) Place of Study - SSC or Equivalent		: URBAN	
(c) SSC Hall Ticket Number & Year of Passing #		: 5412312315 , March - 2015	
(d) Inter Hall Ticket Number & Year of Passing #		: 9656596985 , March - 2017	
10. (a) Address for Correspondence		: 21/B/A, BANDLAGUDA JAGER, RAJENDRA NAGAR, RANGAREDDY, TELANGANA, 500086	
(b) Contact Telephone Number (Mobile)		: 9030730880	
(c) E-mail Id		: kumar@yahoo.com	
(d) Aadhaar Card number		:	
11. Regional Test Centre Preferences			
Preference - 1	Preference - 2	Preference - 3	Preference - 4
Hyderabad South - L.B.Nagar, Hayathnagar, Karmanghat and surrounding areas	Hyderabad West - Kukatpally, Patancheru and surrounding areas	Hyderabad North - Madchal, Gandimaisamma, Old Alwal and surrounding areas	Hyderabad East - Mallapur, Ghatkesar and surrounding areas
12. (a) Fee particulars - Payment through		: APONLINE	
(b) Payment Reference Id.		: CT911196502B	
(c) Amount (in Rs.)		: 1250.00	
* These Fields CANNOT be edited by candidate, but writes request can be made through email to cpget2020@gmail.com Resembling fields can be edited by the candidate during the permitted period. For any details contact at 040-590136.			
Declaration : 1) I have carefully gone through the instruction booklet and I am conversant with the instructions. I shall abide by the eligibility conditions and other regulations to be notified for appearing at the entrance test and admission into any course prescribed. Further, I assure that, I will not involve in any malpractice or illegal activities in the entrance test. In case, I have furnished any false information or involved in any malpractice or illegal activities, I am liable for punishment as per the existing law.			
Date :		17/09/2020 05:25 PM	

Preserve the Registration Number for all future correspondence.
REGISTRATION NO. : OU910719793

[Print](#)