

CHEGG ONLINE TEST INSTRUCTIONS

NOTE – Please ask participating students to bring softcopies of the following documents (whichever applicable):

1. College ID Card
2. UG degree OR final semester marksheet in case of PG students and latest marksheet from college in case of UG students
3. Bank A/C details and PAN Card
4. Proof of Address (Any one of the three)- Driving Licence / Voter Id / Aadhar Card.

Avg. time taken by candidate to complete Recruitment/Online Test process → 1 – 1.5 hours

(Do not share the test link before the event)

To start, click or enter URL - http://bit.ly/Campus_Hiring	
Step 1	<ul style="list-style-type: none">• Enter name, email and phone, create credentials• ‘How did you learn about us?’, ‘Describe yourself’,• Mandatory to enter Referral code
Step 2	<ul style="list-style-type: none">• Maximum 2 attempts are allowed.• Passing percentage is 60%.• Candidates are allowed to use the internet
Step 3	<ul style="list-style-type: none">• Download and read through guidelines document and answer questions in the Guidelines test• Passing percentage is 80%, 3 attempts allowed.
Step 4	<ul style="list-style-type: none">• Upload copy of graduation degree OR last semester marksheet OR college ID card
Step 5	<ul style="list-style-type: none">• Bank account details.• PAN Card.• Proof of Address – Voter ID/DL/Aadhar Card
Step 6	<ul style="list-style-type: none">• Email OTP• Mobile OTP

- Please do not press refresh or back button while attempting the test as it will restart from Question 1.
- Candidates will not be able to change subject once test has begun.
- In case, the question image breaks while attempting subject test or guidelines test, please right click on the image and click ‘Open image in new tab’.