COURSE REGISTRATION

- 1. Go to http://erp.nehu.ac.in
- 2. Enter the student username and password
- 3. Go to Register for courses link in the left hand side
- 4. Select the semester and click on fetch courses
- 5. On the table given (Improvement, Repeater, Regular subjects) the list of subjects, select/tick only the subjects required or opted.
- 6. Core courses have to be selected/tick all.
- 7. Carefully select/tick the Open and Elective papers, if any. Also applies for Improvement/Repeater, if any.
- 8. Verify if all the required subjects are selected/tick.
- 9. Inform the concern department if any open or elective paper is missing in the list.
- 10. Click on Save.
- 11. Then follow Next step for exam registration

EXAM FORM REGISTRATION

- 1. Go to Exam registration, link in the left hand side
- 2. Select Registration type Regular (If appearing regular semester), tick on all the subjects and click on register. A download link will be created, then download the

examination form. (No payment is required for regular examination)

If there is any repeat/improvement subjects selected during course registration above, Select on Re-appear. A list of failed previous semester subjects will appear, tick all the subjects and click on register and pay button. Complete the payment then a download link will be generated.

- 4. A payment receipt will take a while to generate.
- 5. After the above process is completed, students will have to submit this examination form (along with the receipt received after payment of re-appear paper, if any).