

THE GANDHIGRAM RURAL INSTITUTE
(Deemed to be University)
(Ministry of Human Resource Development, Govt. of India)
Accredited by NAAC with 'A' Grade (3rd cycle)
GANDHIGRAM - 624 302
DINDIGUL DISTRICT, TAMIL NADU - INDIA

PROSPECTUS
2018-2019

Library

Physics Lab

XXXIII Convocation

Language Lab

Computer Lab

Biology Lab

Chemistry Lab

PROSPECTUS

(2018-2019)

THE GANDHIGRAM RURAL INSTITUTE
(Deemed to be University)
Ministry of Human Resource Development, Govt. of India
Accredited by NAAC with 'A' Grade (3rd cycle)
GANDHIGRAM – 624 302
DINDIGUL DISTRICT, TAMIL NADU - INDIA

Salient Features of the Gandhigram Rural Institute

INFRASTRUCTURE AND FACILITIES

- Sprawling campus of over 200 acres nestling in a green valley of the beautiful Sirumalai range
- Highly qualified teaching staff
- Excellent academic atmosphere
- Well-equipped laboratory, library and computer facilities
- Wi-Fi facility in the entire campus and browsing facility in hostels
- Well- maintained separate hostels for boys and girls

ACADEMIC FEATURES

- Curriculum based on Choice Based Credit System (CBCS)
- Courses in Hindi, Malayalam and French for Under-Graduate Programmes
- Mandatory course in Computer Applications for all Programmes
- Provision for add-on courses and Career-oriented Programmes
- Physical Education and Yoga for all students
- Soft Skills training to UG and PG students to enhance employment potential
- Implementation of National Knowledge Network
- Value based Education
- MOOC and online courses with credit transfer

EXTENSION AND CO-CURRICULAR ACTIVITIES

- Village Placement Programme (VPP) for UG and PG Programmes
- Emphasis on experiential learning
- Extension as integral part of the curriculum
- National Service Scheme (NSS) for all students
- Shanti Sena for moulding the students as peace makers and conflict managers
- Gurukula System

RESEARCH

- High quality research in cutting-edge and emerging areas
- Funded research projects from national and international agencies
- Memorandum of Understanding (MoU) with leading foreign universities and organizations

OTHER FACILITIES

- Provision for free coaching for competitive examinations for SC, ST and OBC students
- Provision for Guidance and Counseling
- Campus placement through Placement Bureau
- Enriching student creativity and talent through student clubs and cultural cell
- Earn While You Learn Scheme
- Facilities for the differently-abled
- Campus security with surveillance camera
- Remedial Coaching for slow learners

1. Preamble

Gandhigram was founded in 1947 by a team of dedicated Gandhians led by Dr.T.S.Soundram and Dr.G.Ramachandran. The Gandhigram Rural Institute (GRI), one of the premier rural institutes under Ministry of Education, Government of India was started in 1956. It attained the status of a Deemed to be University in 1976 and the National Assessment and Accreditation Council (NAAC) conferred FIVE STAR status on GRI in 2002. The Institute was accredited by NAAC with "A" Grade in 2010 (2nd cycle) and in 2016 (3rd cycle). The Institute has secured 79th rank under NIRF (National Institutional Ranking Framework) in 2018. The Institute is governed by the Ministry of Human Resource Development, Government of India, New Delhi.

2. Vision and Mission

Vision: Promotion of a casteless and classless society through Instruction, Research and Extension.

Mission: Providing knowledge support to the rural sector to usher in a self reliant, self-sufficient and self-governed society.

3. Objectives

- ❖ To provide instruction and training in such branches of learning as will promote a classless and casteless society;
- ❖ To carry out research and disseminate knowledge ;
- ❖ To function as a centre for extension work leading to integrated rural development.

4. Academic Schools, Departments and Centres

GRI offers academic programmes in various disciplines ranging from Diploma to Doctoral degrees through the following 8 Schools comprising of 16 Departments and 12 Centres.

Schools	Departments	Centres
1. Tamil and Indian Languages	1. Tamil (Incl. Fine Arts) 2. Hindi	1. Malayalam Studies
2. English and Foreign languages		
3. Health Sciences and Rural Development	3. Rural Health and Development Studies 4. Lifelong Learning and Extension	2. Development Studies 3. Geoinformatics 4. Applied Research 5. Rural Health 6. Extension 7. Lifelong Learning
4. Social Sciences	5. Gandhian Studies and Sociology 6. Political Science and Development Administration	8. Gandhian Studies 9. Studies in Sociology

	7. Education	<ul style="list-style-type: none"> Physical Education Library Science
5. Sciences	8. Mathematics 9. Physics 10. Chemistry 11. Biology 12. Home Science	
6. Management Studies	13. Rural Industries and Management 14. Economics 15. Cooperation	
7. Computer Science & Technologies	16. Computer Science and Applications	10. Rural Technology 11. Rural Energy 12. Applied Geology
8. Agriculture and Animal Sciences		
		13. DD-Kaushal Kendra

5. Academic Programmes and Eligibility

5.1 D.Sc. and D.Litt. Programmes

Regulations for admission to D.Sc. and D.Litt. Programmes along with eligibility criteria, fee structure and other details can be downloaded from our website at www.ruraluniv.ac.in.

5.2 Ph.D. Programmes

Separate regulation (July, 2017) on admission, fee structure and other details are available for Ph.D. Programmes and it can be downloaded from our website www.ruraluniv.ac.in.

5.3 M.Phil. Programmes

M.Phil. Programmes are offered under two different modes from the academic year 2018-19.

(a) **M.Phil. Programme in Regular stream** (2 Semesters)

(b) **Integrated M.Phil. – Ph.D. Programme** (3 Semesters)

Separate regulations for M.Phil. Regular and Integrated streams including admission procedure, fees structure and other relevant details can be downloaded from our website www.ruraluniv.ac.in. Eligible candidates may choose any one of the streams for admission.

5.4 Post Graduate Programmes (Four semesters)

Programme code	Programme	Minimum eligibility requirements
01	M.A. Tamil and Indian Literature	A pass in B A Tamil / B Lit Tamil/ any degree with Part I as Tamil
02	M.A. Hindi	A pass in B.A. Literature in Hindi / any UG degree with Hindi as Part I / II Language / UG with Visharad offered by Dhakshin Bharat Hindi Prachar Sabha or its equivalent

03	M.A. English and Communicative Studies	A pass in B.A. English Literature or any UG degree with 50% marks in part II English (four semesters)
04	M.A. Rural Studies	A pass in any UG degree
05	M.A. Gandhian Studies and Peace Science	A pass in any UG Degree
06	M.A. Economics	A pass in any UG degree
07	M.Com. (Cooperative Management)	A pass in B.Com./BBA/B.Com. (Cooperation) / B.A. Corporate Secretaryship / Cooperation / Rural Economics/Business Economics / B.Sc. Agriculture with 55% marks in Part-III.
08	M.Sc. Mathematics	A pass in B.Sc. Mathematics / Applied Mathematics
09	M.Sc. Physics	A pass in B.Sc. Physics with Mathematics as one of the allied / ancillary subjects
10	M.Sc. Chemistry	A pass in B.Sc. Chemistry with Physics and Maths / Botany / Zoology as allied/ancillary subjects
11	M.Sc. Food Science and Nutrition	A pass in B.Sc. Home Science / B.Sc. Food Science and Nutrition / B.Sc. Food Service Management and Dietetics / Allied branches in Food Science and Nutrition)
12	M.Sc. Home Science Extension and Communication	A pass in B.Sc. Home Science / Allied branches of specialization in Home Science
13	M.Sc. Textiles and Fashion Design	B.Sc. Textiles and Fashion Design / Apparel Design / Costume and Fashion Design / Fashion Designing and other relevant field of specialization (3 years) / B.Sc. Home Science (with textiles and related core / allied papers in their curriculum.
14	M.Sc. Botany	A pass in B.Sc. Botany / Plant Biology / Plant Biotechnology / Biotechnology / Microbiology and allied branches of Plant Sciences
15	M.Sc. Zoology	A pass in B.Sc. Zoology
16	M.Sc. Microbiology	A pass in B.Sc. degree with Microbiology / Zoology/ Botany / Biology / Bio-Chemistry / Life Sciences / Bio-Technology / Dairy Science / Food Science.
17	M.Sc. Applied Geology and Geomatics	A Pass in B.Sc.Geology / Applied Geology or its equivalent.
18	M.Sc. Geoinformatics	A pass in UG degree in Earth and Life Sciences or UG degree with Maths / Statistics / Business Maths / Computer Applications in Higher Secondary in Part III

Degree means a Degree obtained after 10+2+3 years of study from a UGC recognized University/Institute.

5.5 5 Year Integrated Programmes (Ten semesters)

Programme code	Programme	Minimum eligibility requirements
19	M.A. Development Administration (5 yrs. Integrated)	A pass in Higher Secondary Examination in any academic stream or its equivalent.
20	M.A. Sociology (5 yrs. Integrated)	A pass in Higher Secondary Examination in any academic stream or its equivalent.

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

5.6 Post Graduate Diploma Programmes (Two semesters)

Programme code	Programme	Minimum eligibility requirements
21	P.G.Diploma in Spatial Technologies	A pass in UG degree in Earth and Life Sciences/ UG degree with Mathematics / Statistics / Business Mathematics / Computer Applications as one of the subjects at Hr Sec / Graduate level.
22	P.G.Diploma in Applied Gerontology	A pass in any UG degree
23	P.G.Diploma in Sanitary Inspector's Course	A pass in B.Sc. Chemistry only.
24	P.G.Diploma in Educational Cognitive Science	Any degree with B.Ed.
25	P.G.Diploma in Yoga Education	A pass in any UG degree.
26	P.G.Diploma in Marketing Management	A pass in any UG degree.

Degree means a Degree obtained after 10+2+3 years of study from a UGC recognized University/Institute.

5.7 Under Graduate Programmes (Six semesters)

Programme code	Programme	Minimum eligibility requirements
27	B.Com. (Cooperation)	A Pass in Higher Secondary examinations or its equivalent
28	B.B.A.	A Pass in Higher Secondary examinations or its equivalent
29	B.Sc. Mathematics	A Pass in Higher Secondary examinations or its equivalent with Mathematics, Chemistry, Physics, Biology or Computer Science
30	B.Sc. Physics	A Pass in Higher Secondary examinations or its equivalent with Physics, Mathematics and Chemistry

31	B.Sc. Chemistry	A Pass in Higher Secondary examinations or its equivalent with Chemistry, Physics, Mathematics, Biology/ or Computer Science
32	B.Sc. Home Science	A Pass in Higher Secondary examinations or its equivalent with Science / Home Science (academic stream) / Home Science / Nursing (vocational stream) with Physics / Chemistry / Biology
33	B.Sc. Textiles and Fashion Design	A pass in Higher Secondary examinations or its equivalent with Science / Home Science (academic stream) Home Science with dress designing / Tailoring/ (vocational stream)
34	B.Sc. Geology	A pass in Higher Secondary examination with Physics, Chemistry and Mathematics / Botany / Zoology / Biology / Computer Science or any other subject.

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

5.8 Professional Courses (AICTE/ UGC/ NCTE Approved and ICAR pattern)

Programme code	Programme	Minimum eligibility requirements
35	B.Tech. Civil Engineering (8 Semesters)	A Pass in Higher Secondary examinations or its equivalent with a minimum 45% marks taken together in Mathematics, Physics and Chemistry (40% in case of candidates belonging to SC/ST)
36	B.Tech. Civil Engineering (Lateral Entry - 6 Semesters)	A pass in Dip. in Civil Engg. from an AICTE approved institution with a minimum of 45% marks. A pass in B Sc degree with a minimum of 45% marks, with Mathematics as one of the subjects in Hr Sec (40% in case of candidates belonging to SC/ST)
37	M.Tech. Renewable Energy	B.E./B.Tech./AMIE or PG Science with Diploma/Post Diploma in Renewable Energy with a minimum of 55% marks or CGPA of 5.5 on a 10 point scale in the qualifying examination (50% marks or CGPA of 5.0 on a 10 point scale for SC/ST candidates).
38	B.Sc. Agriculture (Hons) (8 Semesters)	A Pass in Higher Secondary examinations or its equivalent with a minimum 50% marks (45% for SC and a pass for ST) in each subjects under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry, Biology with fourth (elective) subject of any science subject. Group II (A): Physics, Chemistry, Botany and Zoology. Vocational Stream: A pass in Higher Secondary examinations or its equivalent with a minimum of 60% marks each in Biology and Agricultural Practices and also in practical papers (55% each for SC and ST)
39	M.C.A. (6 Semesters)	A pass in UG Degree with Mathematics at 10+2 level or at Graduate level with a minimum of 50% marks (45% in case of candidate belonging to SC/ST category) at the qualifying examination.
40	M.B.A. (4 Semesters)	A pass in any UG degree in Arts /Humanities / Science / Agriculture/Engineering and Technology with a minimum of 50% marks in Part-III.

41	B.Sc., B.Ed. (8 Semesters)	Candidates with at least 50% marks in Senior Secondary / +2 or its equivalent with specialization of Maths, Physics and Chemistry.
42	B.Ed. (4 Semesters)	A pass in UG/PG degree in the subjects of Mathematics, Physics, Chemistry, Biology, Tamil, English, Hindi / Bachelor's Degree in Engineering and Technology with minimum of 55% marks. (50% marks for SC/ST applicants)
43	M.Ed. (4 Semesters)	Any UG/PG with B.Ed. with a minimum of 50% marks in B.Ed.

Degree means a Degree obtained after 10+2+3 years of study from a UGC recognized University/Institute.

5.9 Skill Based Programmes (B.Voc. / Diploma /Certificate)

Programme code	Programme	Minimum eligibility requirements
44	B.Voc. (Farm Equipments Operation and Maintenance - 6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
45	B.Voc. (Footwear and Accessories Design - 6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
46	B.Voc. (Dairy Production and Technology - 6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
47	B.Voc. Food Processing (6 Semesters) (Subject to Approval from AICTE)	A pass in Higher Secondary Examinations or its equivalent.
48	D.Voc. Graphics and Multimedia (2 Semesters) (Subject to Approval from AICTE)	A pass in Higher Secondary Examinations or its equivalent.
49	D.Voc. Refrigeration and Air Conditioning (2 Semesters) (Subject to Approval from AICTE)	A pass in Higher Secondary Examinations or its equivalent.
50	D.Voc. Software Development (2 Semesters) (Subject to Approval from AICTE)	A pass in Higher Secondary Examinations or its equivalent.

51	Diploma in Two Wheeler Mechanism and Maintenance (2 Semesters) (GRI-Yamaha – Joint Programme)	A pass in Higher Secondary Examinations or its equivalent.
52	Certificate in Two Wheeler Technician (2 Semesters) (GRI-Yamaha – Joint Programme)	10 th Pass or its equivalent including NIOS.

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

5.10 Diploma Programmes

Programme code	Programme	Minimum eligibility requirements
53	Diploma in Textile Technology (AICTE Approved)	A Pass in Higher Secondary examinations or its equivalent with Mathematics, Physics and Chemistry in academic stream/Textile Technology in vocational stream.
54	Diploma in Agriculture	A Pass in Higher Secondary examinations or its equivalent with a minimum of 50% marks (45% for SC and a pass for ST) in each subject under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry, Biology with fourth (elective) subject of any science subject. Group II (A): Physics, Chemistry, Botany and Zoology. Vocational Stream: A pass in Higher Secondary examinations with a minimum of 60% marks in Biology and Agricultural Practices and also in practical papers. (55% each for SC and ST)
55	Diploma in Organic Agriculture*	A pass in Higher Secondary Examinations or its equivalent.
56	Diploma in Office Management	A pass in Higher Secondary Examinations or its equivalent.
57	Diploma in Videography *	A pass in Higher Secondary Examinations or its equivalent.
58	Diploma in Yoga Education	A pass in Higher Secondary Examinations or its equivalent / Any 2 years ITI / Diploma.

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

* Weekend programme

5.11 Certificate Programmes

It is proposed to offer different certificate programmes as mentioned hereunder by the schools, departments and centres. The students of GRI and general public including rural women and youth can join in the certificate programmes which will be offered mostly as week end / evening courses. Advertisement for certificate programmes will be released periodically during a given academic year.

School / Dept / Centre	Certificate Course
Tamil	1. Epigraphy 2. Folk Arts 3. News Reading and Anchoring 4. Translation
Hindi	5. Conversational Hindi
English and Foreign Languages	6. Spoken English (for Career Growth of Students)
Geoinformatics	7. Image Processing Techniques
Rural Health	8. Swachh Bharat
Lifelong Learning	9. Digital Photography
Cooperation	10. Jewellery Appraisal and Techniques 11. Tally with GST 12. GST 13. Cooperative Accounting in the Computerized Environment 14. Insurance Advisor
Political Science and Development Administration	15. Panchayat Leaders and VAOs
Rural Industries and Management	16. Dye Extraction 17. Bakery Products
Physics	18. Glass Blowing
Home Science	19. Food Processing
Biology	20. Biofertilizer Production
Computer Science and Applications	21. Mobile Application Development
Rural Technology	22. Mason 23. Barbender and Steel fixture 24. Assistant Surveyor 25. Building Technician 26. Plumber
Centre for Entrepreneurship Development	27. Multi Skill Personality

Minimum qualification for each Certificate course will be advertised before admission.

6. Co-Curricular and Extra-Curricular Activities

Besides academic Programmes, the students of GRI are encouraged to involve in various co-curricular and extra-curricular activities such as Shramdhan, Shanti Sena, NSS, Cultural Cell, Department Associations, Student Clubs, Centre for Media and Culture, and Sports and Games.

7. Extension Work

Extension is a vibrant and integral component of the system and all the students are to undertake extension work regularly in the villages under the scheme of Unnath Bharath Abhiyan (UBA). The unique "man making" programme of the institute goes by the name Village Placement Programme.

8. Community Prayer

Daily morning assembly at 9.15 a.m. and an inter-religious Sarvodaya prayer at 4.00 pm on all Fridays are compulsory for students.

9. Central and Support Facilities

- ❖ Computer Centre
- ❖ Health Centre
- ❖ Yoga Centre
- ❖ Centre for Entrepreneurship Development
- ❖ University Science Instrumentation Centre
- ❖ NET Coaching Centre
- ❖ Centre for e-content Development and Training
- ❖ Coaching Centre for Entry into Services for the students of SC,ST and OBC
- ❖ HEPSEN –For Differently Abled Students
- ❖ Guidance and Counseling Cell
- ❖ Population Education and Research Centre
- ❖ Centre for International Relations
- ❖ Cell for Culture and Arts
- ❖ Guest House
- ❖ Dr.G.Ramachandran Library
- ❖ Physical Education
- ❖ Placement Bureau
- ❖ Language Laboratory
- ❖ Internet Browsing Centre
- ❖ Krishi Vigyan Kendra
- ❖ Day Care Centre
- ❖ Working Women Hostel
- ❖ Gymnasium
- ❖ Wi-Fi Campus
- ❖ Canteen Cooperative Stores
- ❖ Dairy Farm
- ❖ Orchard
- ❖ Canara Bank branch with ATM
- ❖ Post Office

10. Scholarship facilities

- # Eligible SC, ST, OBC, Persons with Disabilities (PwD) can avail Central Sector Scholarship (postmatric) through respective State Government.
- # Eligible SC/ST/SCC students and Persons with Disabilities (PwDs) are exempt from remittance of Tuition fees by submitting prescribed application form at the time of admission along with required documents.

11. Hostels

Separate Hostel facilities are available to boys and girls. The Institute runs separate hostel for Research Scholars and Working Women. The inmates will be served vegetarian food only. Eligibility for admission in the hostels and other conditions can be obtained from the office of Dean, Student's Welfare.

12. Application Form (only Online Application)

Sl. No	Programmes	Online Application and processing fee*
1	All Diploma / UG / PG Dip / PG / M.Phil programmes Foreigners	Rs. 600 US\$ 20
2.	Ph.D. Foreigners (excluding SAARC & Developing countries)	Rs.2000 US\$ 100
	Note: SC/ST students can apply for any one of the programmes without payment of application cost subject to production of evidence	

**Including Bank transaction charges*

13. Admission of Foreign Students

Foreign applicants should produce a valid student visa (research visa in case of Ph.D. Programmes), medical fitness certificate as per the norms of the Government of India and a certificate of financial guarantee at the time of admission. If admitted, they will be governed by such rules and regulations as may be framed by the Government of India and by the authorities of GRI from time to time. Students from SAARC countries such as Afghanistan, Bangladesh, Bhutan, Maldives, Nepal, Pakistan, Sri Lanka and developing countries such as Kenya, Rwanda, Sudan, and Nigeria can pay the fee and caution deposit on par with Indian students. This will not be applicable to fellowship holders of these countries. In the case of other foreign students, the fee will be four times that of Indian students and caution deposit will be Rs.10,000/- all payable in **US dollars**. NRI students will be treated as foreigners. For further details, contact the Director (Academic) at admn@ruraluniv.ac.in.

14. Age

The upper age limit for admission as on **01.07.2018** is

- a) 21 years for UG/Diploma Programmes (24 years for SC/STs)
- b) 25 years for PG Diploma in Sanitary Inspector's course (28 years for SC/STs)
- c) 35 years for B.Voc, Diploma and Skill based programmes
- d) There is no age limit for other Programmes.

15. Submission of Application

Applications are to be submitted only by online. Online applications can be made from **18.04.2018 (Wednesday)** onwards. The applicants can visit our website **www.ruraluniv.ac.in** for prospectus and instructions for submitting the online applications. The candidates are advised to read carefully and follow the instructions given in this prospectus. Before applying for admission, the candidates are advised to ensure eligibility as per the criteria laid down for each programme of study. Before submission of online application, the candidates should register for admission enabling generation of username and password which will be sent through email and SMS to the candidates. At the time of online registration the following details should be furnished.

- Name followed by initials (as per the Higher Secondary mark statement)
- Date of birth
- Valid email-ID
- Mobile number

It may be noted that the details such as Date of birth, email ID and mobile number cannot be changed after registration.

After successful online registration, the candidates can access their login in the portal and proceed to fill up the application form. The applicants are required to make the payment through Debit Card/Credit Card/Net Banking. Fee once paid will not be refunded on any account. **After final submission, the data entered online cannot be modified.**

Candidates can check the status of their application in the University website by using their login ID allotted to them.

Facilities are also available for making online application at the Computer Centre of GRI in Gandhigram.

16. Last Date for Submission of Online Application

Sl.No	Programmes	Last date
1	All UG / Diploma Programmes / 5 Year Integrated Programmes	10 days from the date of publication of <ul style="list-style-type: none">▪ results of Hr.Secondary Examinations of Tamil Nadu▪ results of CBSE class XII examinations
2	All PG and PG Diploma Programmes	18 th May, 2018 (Friday)
3	All M.Phil / Ph.D. Programmes	8 th June, 2018 (Friday)

17. Shortlisting of Eligible Candidates

The Institute reserves the right to shortlist the eligible candidates.

18. (i) Admission Procedure

Sl.No.	Programme	Procedure for admission
a.	UG / Diploma / 5 Year Integrated Programmes / B.Sc.-B.Ed.	Admission through counseling based on marks scored in Higher Secondary or its equivalent examinations.
b.	B.Tech. / PG / PG Diploma / M.Phil. / Ph.D. Programmes*	Admission based on Entrance Test
c.	B.Ed. programme	Admission based on the percentage of marks scored in UG/PG programme.
d.	M.Tech. Renewable Energy Programme	Category A: Based on GATE Score Category B: Based on entrance test conducted by GRI (50% weightage for qualification and remaining 50% for entrance test)

* Plus Interview

(ii) Date of Entrance Test

Date of Entrance Test	
PG.Dip.in Sanitary Inspector's Course	28.05.2018 (Mon) AN
M.Sc. Mathematics	29.05.2018 (Tue) FN
M.Sc. Food Science and Nutrition	30.05.2018 (Wed) FN
M.Sc. Textiles & Fashion Design	30.05.2018 (Wed) FN
M.Sc. Home Science Extension and Communication	30.05.2018 (Wed) AN
M.C.A. / M.B.A.	01.06.2018 (Fri) FN
M.Sc. Geo Informatics	04.06.2018 (Mon)FN
PG.Dip. in Spatial Technologies	04.06.2018 (Mon)AN
M.Sc. Physics / Botany & Zoology	05.06.2018 (Tue) FN

M.Sc. Micro Biology	05.06.2018 (Tue) AN
M.Sc. Chemistry	06.06.2018 (Wed) FN
M.Sc., Applied Geology and Geomatics	06.06.2018 (Wed) FN
M.Tech. Renewable Energy	06.06.2018 (Wed) FN
M.A. Humanities, Languages & Social Sciences	06.06.2018 (Wed) FN
PG.Diploma in Yoga Education	06.06.2018 (Wed) FN
M.Ed.	06.06.2018 (Wed) AN
B.Tech. Civil Engineering & B.Tech. Civil Engineering (Lateral Entry)	07.06.2018 (Thu) FN
M.Phil. Programmes (Regular + Integrated)	18.06.2018 (Mon) FN
Ph.D. Programmes	19.06.2018 (Tue) FN
Note: a) No Change of date for entrance test will be made to any candidate. No TA/DA will be paid for appearing for the entrance test. b) Eligible candidates can download their hall tickets for entrance tests through their Registered Login c) Sports Certificate Verification and Ranking for all Courses will be done on 1st June, 2018 (Friday)	

iii. Counseling Dates:

Date	Level	Counseling for admission to
30.05.2018 - FN Wednesday	5 Year Integrated Programme	M.A. Development Administration
		M.A. Sociology
06.06.2018 Wednesday - FN	UG – Social Sciences	B.B.A.
		B.Com. Cooperation
		Diploma in Textile Technology
07.06.2018 Thursday - FN	UG – Science (including Integrated B.Ed.)	B.Sc. Chemistry/ B.Ed.
		B.Sc. Mathematics/B.Ed.
		B.Sc. Physics/B.Ed
		B.Sc. Home Science
		B.Sc. Textiles and Fashion Design
		B.Sc. Geology
11.06.2018 Monday - FN	PG Diploma / M.Sc. Geo	P.G. Diploma in Sanitary Inspector
		M.Sc. Geoinformatics
		P.G. Diploma in Spatial Technology
12.06.2018 Tuesday - FN	PG - Batch I	M.Sc. Mathematics
		M.Sc. Physics
		M.Sc. Chemistry
		M.Sc. Micro Biology
		M.Sc. Botany
		M.Sc. Zoology
		M.C.A.

12.06.2018 Tuesday -AN	PG - Batch-II / Diplomas	Diploma in Agriculture
		Diploma in Organic Agriculture
		B.Voc. Farm Equipments Operation and Maintenance
		Diploma in Office Management
		Diploma in Videography
		Diploma in Yoga Education
		M.Sc. Food Science and Nutrition
		M.Sc. Home Science Extension and Communication
		M.Sc. Textiles & Fashion Design
		M.Ed.
		M.Sc. Applied Geology and Geomatics
14.06.2018 Thursday - FN	PG - Batch-III	M.A. Tamil and Indian Literature
		M.A. English and Communicative Studies
		M.A. Gandhian Studies & Peace Science
		M.A. Rural Studies
		M.Tech. Renewable Energy
		M.A. Economics
		M.A. Hindi
		P.G. Diploma in Yoga Education
		P.G. Diploma in Applied Gerontology
		P.G. Diploma in Educational Cognitive Science
		P.G. Diploma in Marketing Management
14.06.2018 Thursday - AN	PG - Batch – IV	M.Com. (Cooperative Management)
		MBA
		B.Ed.
		B.Tech. Civil Engineering
		B.Tech. Civil Engineering Lateral Entry
20.06.2018 Wednesday - FN	Skill Based	B.Voc. Dairy Production & Technology
		B.Voc. Footwear and Accessories
		B.Voc. Food Processing
		D.Voc. Graphics and Multimedia
		D.Voc. Refrigerator and Air Conditioner
		D.Voc. Software Development
		Diploma in Two Wheeler
		Certificate in Two Wheeler
25-06-2018 FN Monday	M.Phil.	All M.Phil. Programmes
26-06-2018 (Tue)	Ph.D. (Interview for selection)	All Streams
Date will be informed later	Agriculture	B.Sc. Agriculture (Hons)

19. Conditions for Admission

Only provisional admission will be given, subject to verification of the original certificates. Candidates admitted to PG Programmes must produce the consolidated statement of marks of the qualifying examination on or before **30th September, 2018**, failing which their provisional admission stands cancelled. For those students who withdraw from the Programmes, the fee will be refunded as per UGC Norms.

20. Reservation and Relaxation

Admission to all programmes will be made subject to the reservation policy of the Government of India / UGC Norms. The SC/ST applicants will be granted relaxation in admission as mentioned elsewhere in this prospectus. Seats also will be reserved for certain special categories namely Differently Abled, Wards of Defence Personnel, Sports Persons and candidates hailing from North Eastern Regions and Jammu & Kashmir.

21. Choice-Based Credit System

All the undergraduate and the postgraduate programmes of the Institute will be offered under the Choice Based Credit System (CBCS) as prescribed by the University Grants Commission. The CBCS guidelines framed by the Institute can be viewed in the Institute website.

22. Anti Ragging

Indulging in ragging by students in any form is prohibited both on the campus of the Institute and outside. Every student / parent has to submit online an undertaking during each academic year at www.antiragging.in and www.amanmovement.org. The Institute maintains zero tolerance in the case of ragging.

23. Fee Structure

23 (i) Ph.D. Programmes

Fee Particulars	ARTS		SCIENCE	
	Full-Time Rs.	Part-Time Rs.	Full-Time Rs.	Part-Time Rs.
Per Annum				
Research Fee	10000	20000	10000	20000
Laboratory Fee	--	--	5000	5000
Library Fee	500	500	500	500
Computer Fee	500	500	500	500
Health Care Fee	300	300	300	300
Group Health Insurance	200	--	200	--
Calendar Fee	100	100	100	100
Subscription for Journal of Extension and Research	500	500	500	500
Sub Total-(A)	12100	21900	17100	26900
One-Time				
Smart Card	150	150	150	150
General Caution Fee	2000	5000	2000	5000
Lab Caution Deposit	--	--	2000	2000
Library Caution Deposit	500	500	500	500
Coop.Store Share Capital	100	--	100	--
Alumni Association	100	100	100	100
Sub Total-(B)	2850	5750	4850	7750
Grand Total-(A+B)	14950	27650	21950	34650
Other Fee				
Re-Registration Fee	10000	20000	10000	20000
Thesis Evaluation Fee	2000	2000	2000	2000
Postal Expenses	Actuals	Actuals	Actuals	Actuals

Tatkal Degree Special Fees: Rs.5000/- (in addition to regular fees)

Insurance Period will cover second year onwards

23 (ii) M.Phil. Programmes (Regular Stream & Integrated Stream)

	Amount (in Rs.)
I. PER SEMESTER FEES	
Tuition Fee	3000
Examination Fee	1200
II. Special Fees	
Library	400
Games	100
Laboratory	1000
General Development Fee	5000
Total- I-II	10700
III. PER ANNUM FEES	
Health Service	200
Group Health Insurance	200
Calendar	80
Computer	1000
Magazine	100
National Science Day	0
Sports Tournament Fund	150
Association	50
Student Club	50
Khadi deposit	300
Youth Red Cross	20
Total- III	2150
IV. ONE TIME FEES	
Admission	100
SMART Card	150
TC & CC	100
Counseling	100
Shanti Sena	100
Village Placement Programme	0
Placement Services	100
Syllabus	50
Language Lab/Soft Skills Training	200
NSS	0
Students' Welfare Fund	100
Coop Stores Share Capital	100
Alumni Association*	100
Total- IV	1200
V. CAUTION DEPOSITS (REFUNDABLE)	
Library	300
Laboratory	200
General	400
Field Placement	300
Study Tour / Industry Visit	0
Total - V	1200
GRAND TOTAL (I - V)	15250

23 (iii) All Other Programmes

	M.A.Tamil and Indian Literature/ Hindi/ Economics / Rural Studies / Gandhian Studies and Peace Science	M.Com. (Cooperative Management)	M.A. English and Communicative Studies
I. PER SEMESTER FEES			
Tuition Fee	1200	1200	1200
Examination Fee	1100	1100	1100
II. Special Fees			
Library	200	200	200
Games	100	100	100
Laboratory	0	0	1500
General Development Fee	2000	2000	2000
Total - I-II	4600	4600	6100
III. PER ANNUM FEES			
Health Service	300	300	300
Group Health Insurance	200	200	200
Calendar	100	100	100
Computer	600	600	600
Magazine	100	100	100
National Science Day	0	0	0
Sports and Tournament Fund	200	200	200
Internship(Journalism)	0	0	250
Association	100	100	100
Student Club	50	50	50
Khadi Deposit	300	300	300
Youth Red Cross	20	20	20
Total - III	1970	1970	2220
IV. ONE TIME FEES			
Admission	100	100	100
SMART Card	150	150	150
TC & CC	100	100	100
Counseling and Placement Services	300	300	300
Shanti Sena	100	100	100
Village Placement Programme	1000	1000	1000
Media Lab	0	0	300
Syllabus	50	50	50
Language Lab/Soft Skills Training	200	200	200
NSS	50	50	50
Students' Welfare Fund	100	100	100
Coop Stores Share Capital	100	100	100
Alumni Association*	100	100	100
Total - IV	2350	2350	2650
V. CAUTION DEPOSITS (REFUNDABLE)			
Library	300	300	300
Laboratory	0	0	200
General	400	400	400
Media Lab	0	0	200
Field Placement	500	500	500
Study Tour/ Industry Visit**	1000	5000	0
Total - V	2200	3200	1600
GRANT TOTAL (I-V)	11120	15120	12570
* Applicable to Final Semester Students ** M.A. Economics only			

23 (iv) All Other Programmescontd.

	M.Sc Mathematics	M.Sc Physics	M.Sc Chemistry	M.Sc Food Science and Nutrition	M.Sc Home Science Extension and Communicatio	M.Sc. Textiles and Fashion Design	M.Sc Botany / Zoology	M.Sc Microbiology
I. PER SEMESTER FEES								
Tuition Fee	1200	1200	1200	1200	1200	1800	1200	1800
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100
II. Special Fees								
Library	200	200	200	200	200	200	200	200
Games	100	100	100	100	100	100	100	100
Laboratory	1500	1500	4000	1500	4000	1500	1500	1500
General Development Fee	2000	2000	2000	3000	2000	10000	2000	10000
Total -I-II	6100	6100	8600	7100	8600	14700	6100	14700
III. PER ANNUM FEES								
Health Service	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100
Computer	0	600	600	600	600	600	600	600
Magazine	100	100	100	100	100	100	100	100
National Science Day	50	50	50	50	50	50	50	50
Sports and Tournament Fund	200	200	200	200	200	200	200	200
Association	100	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20	20
Total - III	1420	2020	2020	2020	2020	2020	2020	2020
IV. ONE TIME FEES								
Admission	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300	300	300	300
Shanti Sena	100	100	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	200	200
NSS	50	50	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100	100
Alumni Association*	100	100	100	100	100	100	100	100
Total - IV	2350	2350	2350	2350	2350	2350	2350	2350
V. CAUTION DEPOSITS (REFUNDABLE)								
Library	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200	200	200
General	400	400	400	400	400	400	400	400
Field Placement	500	500	500	500	500	500	1000	1000
Study Tour / Industry Visit	0	0	0	1000	0	1000	0	0
Total - V	1400	1400	1400	2400	1400	2400	1900	1900
GRANT TOTAL (I-V)	11270	11870	14370	13870	14370	21470	12370	20970
* Applicable to Final semester students.								

23 (v) All Other Programmescontd.

	M.Sc Applied Geology and Geomatics	M.Sc Geoinformatics	PG Dip. in Spatial Technologies	PG Dip. in Sanitary Inspector's Course	PG Dip.in Yoga Education	PG Dip.in Applied Gerontology	PG Dip.in Educational Cognitive Science	PG Dip.in Marketing Management
I. PER SEMESTER FEES								
Tuition Fee	1200	1800	1800	1800	1800	1500	1800	1500
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES								
Library	200	200	200	200	200	200	200	200
Games	100	100	100	100	100	100	100	100
Laboratory	1500	1500	1500	1500	300	0	500	0
Yoga Uniform	0	0	0	0	750	0	0	0
General Development Fee	5000	15000	5000	20000	1000	1000	1000	1000
Total -I-II	9100	19700	9700	24700	5250	3900	4700	3900
III. PER ANNUM FEES								
Health Service	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100
Computer	600	0	0	600	600	600	0	600
Magazine	100	100	100	100	100	100	100	100
National Science Day	50	50	50	50	0	0	0	0
Sports and Tournament Fund	200	200	200	200	200	100	0	100
Association	100	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	0	50
Khadi Deposit	300	300	300	300	300	300	0	300
Youth Red Cross	20	20	20	20	20	20	20	20
Total - III	2020	1420	1420	2020	1970	1870	820	1870
IV. ONE TIME FEES								
Admission	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300	300	0	300
Shanti Sena	100	100	100	100	100	100	0	100
Village Placement Programme	1000	1000	1000	1000	1000	100	1000	100
Syllabus	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	0	200
NSS	50	50	0	0	50	0	50	0
Students' Welfare Fund	100	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100	100
Alumni Association*	100	100	100	100	100	100	100	100
Total - IV	2350	2350	2300	2300	2350	1400	1750	1400
V. CAUTION DEPOSITS (REFUNDABLE)								
Library	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	500	0	500	0
General	400	400	400	400	0	400	0	400
Field Placement	500	0	0	1000	0	1000	0	1000
Study Tour/ Industry Visit	0	0	0	0	0	500	0	500
Total - V	1400	900	900	1900	800	2200	800	2200
GRANT TOTAL (I-V)	14870	24370	14320	30920	10370	9370	8070	9370
* Applicable to Final semester students.								

23 (vi) All Other Programmescontd.

	M.A. Development Administration / sociology (5 Years Integrated)	B.Com. (Cooperation)	B. B. A.	B.Sc. Mathematics/ Physics/ Home Science	B.Sc. Chemistry	B.Sc. Textiles and Fashion Design#	B.Sc. Geology
I. PER SEMESTER FEES							
Tuition Fee	1200	1200	1200	1200	1200	1200	1200
Examination Fee	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES							
Library	200	200	200	200	200	200	200
Games	100	100	100	100	100	100	100
Laboratory	0	0	1000	1000	1000	1000	1000
General Development Fee	2000	1000	1000	1000	2000	15000	5000
Total -I-II	4600	3600	4600	4600	5600	18600	8600
III. PER ANNUM FEES							
Health Service	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100
Computer	600	600	600	600	600	600	600
Magazine	100	100	100	100	100	100	100
National Science Day	0	0	0	50	50	50	50
Sports and Tournament Fund	200	200	200	200	200	200	200
Association	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20
Total - III	1970	1970	1970	2020	2020	2020	2020
IV. ONE TIME FEES							
Admission	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300	300	300
Shanti Sena	100	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	200
NSS	50	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100
Alumni Association*	100	100	100	100	100	100	100
Total - IV	2350	2350	2350	2350	2350	2350	2350
V. CAUTION DEPOSITS (REFUNDABLE)							
Library	300	300	300	300	300	300	300
Laboratory	0	0	0	200	200	200	200
General	400	400	400	400	400	400	400
Field Placement	500	0	1000	0	0	500	0
Study Tour/ Industry Visit	1000	4000	1500	0	0	0	0
Total - V	2200	4700	3200	900	900	1400	900
GRANT TOTAL (I-V)	11120	12620	12120	9870	10870	24370	13870
* Applicable to Final semester students. # Rs.1500/- is included towards Industrial exposure/Training/Internship Fee.							

23 (vii) All Other Programmescontd.

	B.Voc. (Farm Equipments operation and Maintenance)	B.Voc. (Footwear and Accessories Design)	B.Voc (Dairy Production and Technology)	B.Voc. Food Processing	D.Voc. Graphics and Multimedia	D.Voc. Refrigerator and Air Conditioner	D.Voc. Software Development	Diploma in Two Wheeler Mechanism and Maintenance	Certificate in Two wheeler Technician
I. PER SEMESTER FEES									
Tuition Fee	1200	1200	1200	700	1200	1200	1200	700	600
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES									
Library	100	150	150	150	100	100	100	150	150
Games	100	100	100	100	100	100	100	100	100
Laboratory	0	1000	1000	1500	1000	1000	1000	1500	1500
Books/Reading Materials	0	500	0	0	0	0	0	0	0
General Development Fee	5000	2500	16000	0	6000	6000	6000	0	0
Total - I-II	7500	6550	19550	3550	9500	9500	9500	3550	3450
III. PER ANNUM FEES									
Health Service	300	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100	100
Computer	0	0	0	0	0	600	0	0	0
Magazine	100	100	100	100	100	100	100	100	0
ASCI Assessment Fee	800	0	0	0	0	0	0	0	0
National Science Day	0	0	0	0	0	0	0	0	0
Sports and Tournament Fund	200	200	200	200	200	200	200	200	200
Association	100	100	100	100	100	100	100	100	0
Student Club	50	50	50	50	50	50	50	50	0
Khadi Deposit	300	300	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	0	0	0	20	20
Total - III	2170	1370	1370	1370	1350	1950	1350	1370	1120
IV. ONE TIME FEES									
Admission	100	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100	100
Counseling and Placement Services	0	300	300	0	300	300	300	0	0
Shanti Sena	100	100	100	0	0	0	0	0	0
Village Placement Programme	0	0	0	1000	0	0	0	1000	0
Syllabus	50	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	0	200	200	200	0	0
NSS	50	50	50	50	0	0	0	50	50
Students' Welfare Fund	100	100	100	0	100	100	100	0	0
Coop Stores Share Capital	100	100	100	100	100	100	100	100	100
Alumni Association	100	100	100	100	0	0	0	100	100
Total - IV	1050	1350	1350	1650	1100	1100	1100	1650	650
V. CAUTION DEPOSITS (REFUNDABLE)									
Library	300	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200	200	200	200
General	0	400	400	1000	400	400	400	1000	500
Field Placement	0	0	0	0	0	0	0	0	0
Study Tour/ Industry Visit	1000	0	1000	0	0	0	0	0	0
Books	0	0	500	0	0	0	0	0	0
Total - V	1500	900	2400	1500	900	900	900	1500	1000
GRANT TOTAL (I-V)	12220	10170	24670	8070	12850	13450	12850	8070	6220

23 (viii) All Other Programmescontd.

	Diploma in Textile Technology	Diploma in Agriculture	Diploma in Organic Agriculture	Diploma in Office Management	Diploma in Videography	Diploma in Yoga Education
I. PER SEMESTER FEES						
Tuition Fee	1200	1200	1000	1150	1150	1200
Examination Fee	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES						
Library	100	100	150	150	150	100
Games	100	100	0	100	100	100
Laboratory	1000	500	1000	500	500	300
Books/Reading Materials	0	0	500	0	0	0
Uniform	0	0	0	0	0	750
General Development Fee	1000	4000	6000	3000	3000	2000
Total - I-II	4500	7000	9750	6000	6000	5550
III. PER ANNUM FEES						
Health Service	300	300	0	300	300	300
Group Health Insurance	200	200	0	200	200	200
Calendar	100	100	100	100	100	100
Computer	600	600	0	0	0	600
Magazine	100	100	0	0	0	100
National Science Day	0	0	0	0	0	0
Sports and Tournament Fund	200	200	0	0	0	200
Association	100	100	0	0	0	100
Student Club	50	50	0	0	0	50
Khadi Deposit	300	300	0	0	0	300
Youth Red Cross	20	20	0	0	0	20
Total - III	1970	1970	100	600	600	1970
IV. ONE TIME FEES						
Admission	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	0	0	0
Shanti Sena	100	100	100	0	0	0
Village Placement Programme	1000	1000	0	0	0	0
Syllabus	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	0	0	0	0
NSS	50	50	0	0	0	50
Students' Welfare Fund	100	100	100	0	0	100
Coop Stores Share Capital	100	100	100	0	0	100
Alumni Association*	100	100	100	0	0	100
Total - IV	2350	2350	1100	400	400	750
V. CAUTION DEPOSITS (REFUNDABLE)						
Library	300	300	300	0	0	300
Laboratory	200	200	200	0	0	400
General	400	400	400	0	0	200
Field Placement	500	1000	0	0	0	0
Study Tour/ Industry Visit	500	2000	2000	0	0	0
Books	0	500	0	0	0	0
Total - V	1900	4400	2900	0	0	900
GRANT TOTAL (I-V)	10720	15720	13850	7000	7000	9170
* Applicable to Final semester students.						

23 (ix) All Other Programmescontd.

	B.Tech. Civil Engg. Regular & Lateral Entry	M.Tech. Renewable Energy	B.Sc. Agriculture (Hons)	M.C.A.	M.B.A.
I. PER SEMESTER FEES					
Tuition Fee	2400	1800	2400	2400	2400
Examination Fee	1100	1100	1100	1100	1100
II. SPECIAL FEES					
Library	200	200	200	200	200
Games	100	100	100	100	100
Laboratory	1000	1500	1000	1500	1500
General Development Fee	15000	10000	30000	2500	5000
Total -I-II	19800	14700	34800	7800	10300
III. PER ANNUM FEES					
Health Service	300	300	300	300	300
Group Health Insurance	200	200	200	200	200
Calendar	100	100	100	100	100
Computer	600	600	600	0	600
Magazine	100	100	100	100	100
National Science Day	50	50	50	50	0
Sports and Tournament Fund	200	200	200	200	200
Association	100	100	100	100	100
Student Club	50	50	50	50	50
Khadi Deposit	300	300	300	300	300
Youth Red Cross	20	20	20	20	20
Total -III	2020	2020	2020	1420	1970
IV. ONE TIME FEES					
Admission	100	100	100	100	100
SMART Card	150	150	150	150	150
TC & CC	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300
Shanti Sena	100	100	100	100	100
Village Placement Programme	1000	1000	0	1000	1000
Syllabus	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	0	1000
NSS	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100
Alumni Association*	100	100	100	100	100
Total - IV	2350	2350	1350	2150	3150
V. CAUTION DEPOSITS (REFUNDABLE)					
Library	300	300	300	300	300
Laboratory	200	200	200	200	200
General	400	400	400	400	400
Field Placement	500	1000	3000	500	1000
Study Tour/ Industry Visit	0	2000	8000	0	3000
Books	0	0	0	0	0
Total - V	1400	3900	11900	1400	4900
GRANT TOTAL (I-V)	25570	22970	50070	12770	20320

23 (x) All Other Programmescontd.

	B.Sc. B.Ed.			B.Ed.	M.Ed.
	1 to III Year (Maths/Physics)	1 to III Year (Chemistry)	IV Year (M/P/C)		
I. PER SEMESTER FEES					
Tuition Fee	1200	1200	1200	1200	1800
Examination Fee	1100	1100	1100	1100	1100
II. SPECIAL FEES					
Library	200	200	200	200	200
Games	100	100	100	100	100
Laboratory	1000	1000	1000	1000	1500
General Development Fee	3000	4000	5000	5000	5000
Total - I-II	6600	7600	8600	8600	9700
III. PER ANNUM FEES					
Health Service	300	300	300	300	300
Group Health Insurance	200	200	200	200	200
Calendar	100	100	100	100	100
Computer	600	600	600	600	600
Magazine	100	100	100	100	100
National Science Day	50	50	0	0	0
Sports and Tournament Fund	200	200	200	200	200
Association	100	100	100	100	100
Student Club	50	50	50	50	50
Khadi Deposit	300	300	300	300	300
Youth Red Cross	20	20	20	20	20
Total - III	2020	2020	1970	1970	1970
IV. ONE TIME FEES					
Admission	100	100	100	100	100
SMART Card	150	150	150	150	150
TC & CC	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300
Shanti Sena	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200
NSS	50	50	0	0	0
Students' Welfare Fund	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100
Alumni Association*	100	100	100	100	100
Total - IV	2350	2350	2300	2300	2300
V. CAUTION DEPOSITS (REFUNDABLE)					
Library	300	300	300	300	300
Laboratory	200	200	200	200	0
General	400	400	400	400	400
Field Placement	0	0	1000	0	500
Study Tour/ Industry Visit	1500	1500	0	1000	1000
Books	0	0	0	0	0
Total - V	2400	2400	1900	1900	2200
GRANT TOTAL (I-V)	13370	14370	14770	14770	16170
* Applicable to Final semester students.					

24. Commencement of classes

The regular classes will be commenced for all the programmes on **2nd July, 2018 (Monday)**.

Location of the Institute : 11 km South of Dindigul &
55 km North of Madurai

Nearest Railway Junction : Dindigul (12 km)
Nearest Railway Station : Ambathurai (2 km)

Nearest Airport : Madurai (67 km)

For Correspondence

Director (Academic)
The Gandhigram Rural Institute
(Deemed to be University)
Gandhigram – 624 302
Dindigul District
Tamil Nadu
India

Telephone: 0451 - 2452371 to 2452375
Mobile : 83005 45731
Fax : 0451 – 2454466
E-Mail : admn@ruraluniv.ac.in
Website : www.ruraluniv.ac.in

Battery Vehicle for the Students
with Special Needs

Wifi Facility

Nano Science Technology Lab

NSS

Sports

Yoga

Health Centre

Location of the Institute

Nearest Railway Junction

Nearest Railway Station

Nearest Airport

: 11 km South of Dindigul &

55 km North of Madurai

: Dindigul (12 km)

: Ambathurai (2 km)

: Madurai (67 km)

Telephone : 0451 - 2452371 to 2452375

Mobile : 8300545731

Fax : 0451 2454466

E-Mail : admn@ruraluniv.ac.in

Website : www.ruraluniv.ac.in

Address for Correspondence

Director (Academic)

The Gandhigram Rural Institute

(Deemed to be University)

Gandhigram - 624 302

Dindigul District, Tamil Nadu, India