GUIDELINES FOR PREPARATION AND SUBMISSION OF THESIS

COLLEGE OF POST GRADUATE STUDIES

G.B. Pant University of Agriculture & Technology
Pantnagar- 263 145

Distt.: U.S. Nagar (Uttarakhand) India

April, 2021

GUIDELINES FOR PREPARATION AND SUBMISSION OF THESIS

In supersession of its previous guidelines for the preparation and submission of thesis, the following updated revised guidelines should be followed.

Importance of Thesis

The thesis is the most important document submitted by the Master's & Doctoral students as a partial fulfillment for the Post Graduate degree. The systematic presentation of entire research related work carried out during the post graduate degree programme along with the need of the time, it's importance to all concerned stakeholders, methodology(ies) adopted, findings, and their comparison with the earlier work in related area as discussion in the form of document herein mentioned as "Thesis". The presentation of the work in a well mannered way not only depicts writing skills of the author but also demonstrates the knowledge gained, outcomes of the performed research and capability to discuss and to draw inferences under the guidance of an Advisor and other Advisory Committee members of this esteemed University throughout the course of study.

The students should adhere to the following guidelines while preparation of the thesis:

1. Paper and Typing

The following should be ensured while typing of the thesis:

Paper to be used : White Bond Paper

Paper size : A4 size $(8.27" \times 11.69" \text{ inches})$

Margin : Right side - 0.8 inches

Left side - 1.4 inches Top - 1.2 inches Bottom - 1 inch

Times New Roman

Font size : 12 points

Spacing : 1.5 between lines

Printing : Both sides of the sheet (One copy on laser

printer and photostat copies in required number)

Font

Thesis being a very important and permanent document which is referred worldwide by the scientific community the students should be cautious and precautions should be taken to avoid the typing errors. Spell checker shall be used for corrections prior to final printing. In case of minor error in typing, if left any even after use of spell check, may be corrected using black India ink but cutting in thesis is not permitted. The sheet(s) having more serious errors or more than 04 errors will have to be retyped. As of total, not more than 10 corrections in the entire thesis would be permitted. No word should remain incomplete and be carried over to the next page.

2.Illustrations and Photographs

The illustrations and photographs should be depicted in the thesis text at the relevant places.

3.Structure of the Thesis

3.1 Title Page

In the title page (beneath the top cover carrying the title) the following details should be mentioned:

- (a) The title of the thesis near the top and centered
- (b) The following should be typed below the title:

Thesis Submitted to the

G B. Pant University of Agriculture & Technology Pantnagar - 263 145, Uttarakhand, India

(c) Still below, the following should be given:-

By (Name of the student)

(d) Below this, the following should be typed

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF

(mention approved degree title)

(e) At the bottom, the month and year of submission of the thesis should be given.

October, 2020

All the above should be properly centered and spaced (Annexure 1). The relevant degree title viz., Master of Technology, Master of Science, Master of Science Agriculture, Master of Fisheries Science, Master of Veterinary Science, Doctor of Philosophy etc. along with major (in parenthesis just below the degree) be mentioned.

3.2 Acknowledgement

The acknowledgement is the section which provides an opportunity to recognize the efforts, contributions, support and help of all concerned during the period of study. However, acknowledgement should be short and crispy. The financial assistance received by the student from the University or any of the financial institute/agency should mandatorily be duly acknowledged.

The acknowledgement, signed with date and place by the student (as illustrated below), **should be next to the title sheet**.

Place : Pantnagar Signature with date (Name of student)

Author / Authoress

3.3 Certificates

Two certificates (one each from advisor and advisory committee) on separate sheets are part of the thesis. The specimen of each certificate is given in following pages:

CERTIFICATE - I

This is to certify that t	he thesis entitled
	of the thesis)
submitted in partial fulfillm	ent of the requirements for the
degree of wi	th major in
(degree)	(discipline)
of the College of Post Gradua	te Studies, G. B. Pant University of
Agriculture & Technology,	Pantnagar, is a record of bonafide
research carried out by M	Ir./Ms ID. No.
	(name of student)
under my supervision and no p	part of the thesis has been submitted
for any other degree or diploma	a.
The assistance and hel	p received during the course of this
investigation have been acknow	wledged.
Pantnagar	Signature
Month, Year	(Name)
	Chairman
	Advisory Committee

CERTIFICATE - II

We, the unde	rsigned, members of A	dvisory Committee of
Mr./Ms		. ID. No
	ne of the student)	
a candidate for the de	gree of	
	(degree)	
with major in		
J	(discipline)	
	entitled	
	(title of the thesis)	••••••
may be submitted in degree.	partial fulfillment of the	e requirements for the
	Signature	
	(Name)	
	Chairman	
Signature	Signature	Signature
(Name)	(Name)	(Name)
Member	Member	Member
	Signature	
	(Name)	

Head of the Department

(Ex - Officio Member) (in case of Ph.D.)

3.4 Table of Contents

The chapter headings and also the sub-titles, if any, with appropriate page references should be part of the thesis as "Table of Contents" in tabular form. It will be placed next to the certificate sheets (Certificate- I and Certificate- II). This should be followed as applicable by:

- (a) List of Tables
- (b) List of Figures
- (c) List of Plates
- (d) List of abbreviations/Symbols

Format for (a), (b) and (c) is:

Table/Figure/Plate No.	Title	Page

and for (d)

Abbreviation	Extended/ full form

3.5 Thesis chapters

The thesis should consist of the following chapters:

- 1. Introduction
- 2. Review of Literature
- 3. Materials and Methods
- 4. Results and Discussion
- 5. Summary and Conclusions

Literature Cited

Appendices

A brief statement giving the *Curriculum Vitae* of the student in a prescribed format (**Annexure II**)

Abstract in English and Hindi

Each of the above main chapters can have sub-titles. However, all chapter-headings and sub-headings be listed, wherever necessary, in the table of contents and appropriate page references be given. This should be followed by the list of illustrations and tables along.

The permanent page number be mentioned in the right hand corner of the page at the time of rough thesis submission. However, in the hard bound copies the respective pages, if any, be replaced if the corrections are in excess than that of allowed.

3.6 Format for the Chapter style

The following format for all the chapters and its contents be strictly followed:

Chapter title - ALL CAPITALS Heading of the Section - Title case Heading of the subsection - Sentence case

Example of the above is as follow:

4	RESU	JLTS A	ND DISC	CUSSION	50-53
	4.1	Genera	al		50
	4.2	Sunny	Day Scen	nario	42
		4.2.1	Results	of Unsteady Flow	52
			Simulat	ion for Hypothetical Dam	
			breach f	for case I	
			4.2.1.1	Dam Break Statistics	53
				for Case I	

Numbering for sub-headings as far as possible may be restricted to 4 places (e.g. 4.2.1.1).

4. Literature Cited

The standard style should be used for quoted references to mention in the chapter "Literature Cited".

The references should be arranged strictly alphabetically. The items of information of different types of publications should be given as per the recommended style as below:

A. Journal Article: Name(s) of author(s). Year of publication of the article. Title of the article. Name of the journal (*in italics*), Volume No. (issue No.): page(s). The name of the journal should be abbreviated according to International Standards Organization rules.

Example:

- **Fatima, T., Maqbool, K. and Hussain, Z. 2018.** Potential health benefits of fenugreek. *J. Med. Plants. Stud.*, 6(2): 166-169.
- **B.** Simple Book: Name(s) of author(s). Year of publication. Title of the book. Volume No. (in case of multivolume book), Edition No. (if it is later than I edition). Publisher's name, Place of Publication. Pagination (when a particular page of the book is cited then 'p' should be mentioned before page number cited; 'p' following the page number means total number of pages contained in the document).

Example:

- Nadarajan, N., Manivannan, N. and Gunasekaran, M. 2016. Quantitative genetics and Biometrical Techniques in Plant breeding. Kalyani Publishers, Ludhiana, India. 324 p.
- **C. Contribution to Composite Book:** Name(s) of author(s). Year of publication. Title of contribution. Connecting word '*In'*: and the following items of the host document: Name(s) of authors. Title of book. Volume No. (in case of multivolume book), Edition No. (if it is later than I edition). Publisher's Name, Place of publication. Pagination ('pp' should be used before writing plural pages).

Example:

Vadamalai, G., Kong, Lih Ling and Iftikhar, Y. 2020. Plant genetics and physiology in disease prognosis. In: 'Ul Haq Imran and Ijaz Siddra (Eds.) Plant Disease Management Strategies for Sustainable Agriculture through Traditional and Modern Approaches'. Springer Nature, Switzerland. pp 15-26.

D. Contribution to Conference/Workshop/Symposium/ Seminar Proceeding: Name(s) of author(s). Year of publication. Title of contribution. Connecting word 'In': and the following items of information of the host document: Name of the Conference, Place and Date of the Conference etc. Title of the publication. Name(s) of editor(s). Place of publication, Publisher's name. Pagination. (as indicated in C.)

Example:

- **Prasad, Jyothi,** Swai, A. and Prasad, H. J. S. 2019. Dam breach analysis- A case study of Haripura Dam of Uttarakhand. 'In: International Humboldt Kolleg on Climate, Water and Environment (LIMIT-2019)' at Nainital (ATI), during. September 25-27. pp. 93-94.
- **F. Thesis:** Name of author. Year of submission. Title of the thesis. The word Thesis, Name of the degree. Name of the University, Place, Pagination. (as indicated in B.)

Example:

- Ankit Kumar. 2020. Evaluation of finger millet [*Eleusine coracana* (L.) Gaertn.] germplasm collected from Uttarakhand hills for morphological descriptors and drought tolerance. Thesis, Doctor of Philosophy, G. B. Pant University of Agriculture & Technology, Pantnagar, Uttarakhand, India. 188 p.
- **G.** Institution/Society Publications: Name of the institute/society, Place. Year of publication. Title of the publication. Publisher's name, Place of publication, Pagination (as indicated in B.)

Example:

FAO. Rome, Italy. 2020. Food Outlook – Biannual Report on Global Food Markets. Published by FAO, Rome. 165 p. https://doi.org/10.4060/ca9509en.

H. Government Publications: Name of Territory. Name of the Ministry, etc. Name of the Department, Section, etc. Year of publication. Title of publication. Publisher's name, Place of publication, Pagination.

Example:

- India. Ministry of Water Resources, River Development & Ganga Rejuvenation. 2019. Annual Report 2018-19, published by Central Water Commission, New Delhi, 290 p.
- **I.** Website reference: Name of the website. Title. Date of visit to the website.

Example:

http://www.indiaenvironmentportal.org.in/ India Environmental Portal, Central Water Commission report on Kerala floods, 1/8/19.

When quoting reference in the text of the thesis, the last names of the authors [up to two authors and if more than two authors are there, then last name of the first author with et al. (in italic)] should be given followed by the year of publication within parentheses. If reference made to more than one publication by the author(s), in the same year, the publication should be numbered as (a) and (b) of that the earliest publication of that year being designated (a) and so on.

In case of doubt, the student or concerned advisor may consult the Dean, PGS.

Example:

- Dass A. and Chandra, S. 2013a. Panicle characteristics, yield and their correlation in system of rice (Oryza sativa) intensification under variable irrigation, spacing and varieties against conventional transplanting. *Indian J. of Agron.* 58(1): 126–134
- Dass, A. and Chandra, S. 2013b. Irrigation, spacing and cultivar effects on net photosynthetic rate, dry matter partitioning and productivity of rice under SRI in Mollisols of northern India. *Exp. Agric*. 49(4):504–523

- Jalaiah, K., Mouli, K. C., Babu, K. V. and Krishnaiah, R.V. 2019a. Structural, electrical and magnetic properties of Mg-Zr cosubstituted Ni_{0.5}Zn_{0.5}Fe₂O₄. *J. Sci.: Adv. Mater. Dev.* 4(2):310-318. doi: 10.1016/j.jsamd.2018.12.004.
- Jalaiah, K., Mouli, K. C., Krishnaiah, R.V., Babu, K.V. and Rao, P.S.V.S. 2019b. The structural, DC resistivity and magnetic properties of Zr and Co co-substituted Ni_{0.5}Zn_{0.5}Fe₂O₄. *Heliyon*, 5(6), e01800. doi: 10.1016/j.heliyon.2019.e01800.

5. Submission of Thesis

The student will present thesis seminar (non-gradial) before submission of thesis both at Master's and Doctoral levels with mandatory submission of satisfactory report by the advisory committee to the Dean, PGS/Registrar in prescribed format [PGS-9 (New); **Annexure III**).

The whole thesis, except Literature Cited, shall be subjected to anti plagiarism tool recommended by the university. The overall similarity in the body of the thesis should be within 20 percent as prescribed by the university. Accordingly the Certificate of Plagiarism check will be submitted in prescribed format [PGS 10 (New); **Annexure IV**]

Further, thesis submission can be done after seven days of the thesis seminar on any day during office hours by the student registered in the current semester prior to the commencement of next semester.

Students, who fail to submit the thesis before the commencement of the next semester, must necessarily register and pay all University dues.

Number of copies (rough bound) to be submitted:

Master's - Two Ph.D. - Three These copies will be sent to the office of the Registrar for onward transmission to the External Examiner(s) and Advisor concerned.

Apart from this at the time of rough thesis submission student will submit a letter signed by the Head of the Department stating that copy of the department has been submitted by the concerned student.

A candidate for Doctorate degree shall be required to submit copy/reprint of at least one research paper published in refereed journal and make two paper presentations in conferences/seminars before submitting the thesis. The student will have to produce evidence for the same in the form of presentation certificates and reprints through Advisor. In case of candidate for Master's degree, it will be desirable to submit the manuscript of research paper(s) to the advisor before submitting the thesis to the office of the Dean, Post Graduate Studies.

The student at the time of submission of the rough thesis (before leaving the University campus) should leave his/her address along with contact number and e-mail address with the Advisor, Dean, PGS and Registrar; and also inform them of any change in address to facilitate communication with him/her about his/her thesis viva-voce examination.

6. Abstract

Every student, in addition to the thesis, must also submit an abstract in English as well as in Hindi of about 300 words (02 copies each for Ph.D. and Master's degree) on white bond paper measuring 8.27" x 11.69" (A4 size) as per directions for typing the thesis. The abstract should be signed by the student and his/her advisor. The format for both English and Hindi abstract are as given below.

FORMAT FOR ABSTRACT (ENGLISH)

N.T.				T 1 37				
Name								
	& : of			Degree	:	•••••	•••••	
Department	t :							
Major	:			Minor	:			•
Thesis Title	:							
No. of pages	s :			Advisor	: .			
		<u> 4</u>	ABSTRA	<u>CT</u>				
(Na		nature of Advisor)	(Name of	Signat Autho		horess)	
	F	ORMAT FO	OR ABST	RACT (HIND	I)		
नाम				परिच	यांक	:		
सत्र एंव प्रवेश वर्ष		PERMITTANIETHES				;	***************************************	17.75
विभाग								
मुख्य विषय	:			गौण	विषय	:		
शोघ शीर्षक	:							
पृष्ठ संख्या	:			सला	हकार	:		
			सारांश	•				
(नाम) सलाहक	गर					लेख	(नाम) क / लेखि	का

7. Panel of Examiners

The Advisor, in consultation with the Head of the Department, will suggest a panel of three examiners for Master's and five in case of Ph.D. at least one month before the student is ready to submit the thesis to the Dean, PGS who, at his discretion, will obtain consent from one examiner for Master's and two examiners for Ph.D. from the panel.

Once the consent is obtained, Dean, PGS will advise the Registrar to appoint the examiner(s) for evaluation of the thesis and conduct of the viva-voce examination.

In case of Ph.D. thesis after getting the satisfactory reports, Dean, PGS will advise Registrar for inviting one examiner for Ph.D. viva-voce examination of the student.

8. Evaluation of Thesis and Viva-Voce Examination

- The Registrar will inform appointment of External Examiner to the Advisor.
- The Advisor can then fix a suitable date for the viva-voce examination in consultation with External Examiner after the receipt of satisfactory report from the External Examiner(s), and inform the same to the Registrar, the Dean PGS/ Dean of Constituent College, the Head of the Department, the members of the Advisory Committee and the student.
- At least 15 days must elapse between the date of dispatch of the thesis from Registrar's office to the External Examiner and the final date of the viva-voce examination.
- Viva-voce will be conducted by the External Examiner, the Advisor, the members of the Advisory Committee and the Head of the Department. However, other faculty members may attend the same as visitor. In case of Ph.D. thesis, open defense viva-voce examination will be conducted. The Advisor will notify date, time & venue of the viva-voce examination to all concerned. Interested faculty members, students, research fellows etc. can attend the same.
- On conclusion of the viva-voce examination, four copies of the report in the prescribed performa should be submitted (Annexure V).

9. Final Submission of Thesis

The correction(s) and modification(s) as suggested by the External Examiner(s) and others are to be incorporated by concerned student in his/her thesis and then he/she will submit one copy of the hard bound thesis to the office of the Dean, PGS after successful completion of viva-voce examination under a covering letter in the recommended format [PGS 12 (New); Annexure VI].

The Master's thesis has to be bound in bottle green hard cover (**Specimen I**) and Ph.D. in maroon red hard cover (**Specimen II**). This should be followed strictly.

The student has to submit final withdrawal form from the University also (Annexure VII).

This hard bound copy will be forwarded to University Library.

The other documents required with the final thesis are as follows:

- 1. Student will provide the certificate to the Office of Dean, PGS issued by University Library that Soft copy (PDF format) of the complete thesis in CD inscribed with the name and Id. No. of the student along with degree programme and major with the help of marker pen has been submitted.
- Certificate of assistantship (in case of the student who is recipient of graduate assistantship) to be submitted in Registrar's office.

ECO-FRIENDLY MANAGEMENT OF GRAM POD BORER, Helicoverpa armigera (HUBNER) ON CHICKPEA

Thesis

submitted to the

G.B. Pant University of Agriculture & Technology, Pantnagar- 263 145, Uttarakhand, India

By

Mr. Dheeraj Bisht ID. No. 53959

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF

Master of Science in Agriculture (Entomology)

July, 2020

ASSESSMENT OF GENETIC PARAMETERS OF FENUGREEK (Trigonella foenum-graecum) THOUGH MORPHOLOGICAL AND NUTRACEUTICAL TRAITS

Thesis submitted to the

G.B. Pant University of Agriculture & Technology, Pantnagar- 263 145, Uttarakhand, India

By

Ms. Bhawana Bhatt ID. No. 43753

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF

廻octor of 判hilosophyHorticulture (Vegetable Science)

August, 2019

Annexure-I

ASSESSMENT OF GENETIC PARAMETERS OF FENUGREEK (Trigonella foenum-graecum) THOUGH MORPHOLOGICAL AND NUTRACEUTICAL TRAITS

Thesis submitted to the

G.B. Pant University of Agriculture & Technology, Pantnagar- 263 145, Uttarakhand, India

 $\mathbf{B}\mathbf{y}$

Ms. Bhawana Bhatt ID. No. 43753

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF

Poctor of PhilosophyHorticulture (Vegetable Science)

August, 2019

Annexure-II

Curriculum Vitae

Nam Maili E-ma	ing Address	:	Phone Number : Permanent Address :			
Care	er Objective	:				
Educ	cational Quali	ficat	ion: (should be written in reve	rse chron	nological order)	
	Examination Passed		Institution	Year	Percentage/ CGPA	
1.	Ph.D. (Plant Breeding)		G.B.P.U.A&T, Pantnagar	2019	8.5	
2.	M.Sc.					
3.	B.Sc.					
	Intermediate					
5.	High school					
• Th	nesis Title (Ma ublications: apers Publishe apers publishe	aster d fro d oth	's for Ph.D. students):	nor:	led :	
	st of papers ogramme :	pre	sented in conference/se	eminar o	during degree	
• Sc	oftware Skills		:			
• Pr	ofessional Sk	ills	:			

Place:

Date:

• Professional Affiliations (Membership, etc.)

Awards / Honours/Achievements

Signature

(Name)

Annexure-III

PGS-09 (New)

COLLEGE OF POST GRADUATE STUDIES

G.B. PANT UNIVERSITY OF AGRICULTURE & TECHNOLOGY, PANTNAGAR-263145 (U.S. NAGAR)

	(To be submitted in du	olicate)		
No.:	`	,	Dated :	
Dean, PGS				
Sub.: Report of pre-thesis s	submission seminar			
Name of the : student Degree Prog. :		ID No.	: Year :	
Major : Date of Pre-Thesis : Seminar	Mi	of Adm nor :		
This is to certify delivered his/her pre-thesis (approved thesis title) a unsatisfactory.		entitled "		
(w	Signature of the Ac vith Name, Designation			
() Member Designation/Deptt.	() Member Designation/Dep	ott.) mber tion/Deptt.
	Forwa	rded to the	Dean,	
Forwarded to the Dean, PG		nd of the Do (with se		
Dean,(with seal)				

Annexure-IV

PGS-10 (New)

COLLEGE OF POST GRADUATE STUDIES

G.B. PANT UNIVERSITY OF AGRICULTURE & TECHNOLOGY, PANTNAGAR-263145 (U.S. NAGAR)

(To be submitted in single copy)

No.:						Dated	l :	
Dean, PC	<u>3S</u>							
<u>Sub.:</u> Ce	rtific	ate of	plagia	rism check				
(LIDIZLINII		rtified	that th	e following t	hesis was su	bjected to an	tiplag	iagrism tool
(URKUNI Name of t student		:				ID No.	:	
Degree Prog.		:				Sem. & Year of Adm.	:	
Major Thesis Title								
permissib					ody of thesis i University i.e.		% 8	and is within
Encl.: Co	ру о	f repo	rt.					
Forwarde			the	Head,		Forwarde 	d to ti	he Dean,
Signatur (with nam						Signature (with name		
				Forwarded	to the Dean, P	PGS		
				Dean,) designation &			

G.B. PANT UNIVERSITY OF AGRICULTURE & TECHNOLOGY, PANTNAGAR - 263145

FORM FOR THESIS AND VIVA-VOCE EXAMINATION REPORT (to be filled in quadruplicate)

The viva-voce exa	amination of Mr./Ms	(name of student)
Id. No a cand	•	(degree)
with major in		was
	(discipline)	1
conducted by the undersign	(date)	(time)
we are of the opinion that: a. The performance of the been Satisfactory/ Unsat	tisfactory*	
b. The thesis entitled		be/be not*
accepted for the said deg	(title of thesis)	
	_	re of External Examiner
	Signature (Name) Chairman	
Signature	Signature	Signature
(Name)	(Name)	(Name)
Member	Member	Member
	Countersigned	Countersigned
Head of Department	Dean Sollege of	Dean, PGS
*strike off which is not appearaminer with date	plicable. Cutting must b	
	ıse of Registrar's Offi	ce
No. R/Exam/		Date:
A copy of the above along i. Dean, College of Po	st Graduate Studies	
ii. Advisor, Dr		for favour of
information and reco	ora.	

REGISTRAR

Annexure-VI

PGS-12 (New)

COLLEGE OF POST GRADUATE STUDIES

G.B. PANT UNIVERSITY OF AGRICULTURE & TECHNOLOGY, PANTNAGAR-263145 (U.S. NAGAR)

(To be submitted in single copy)

No.:	Dated :
Dean, PGS	
Sub.: Submission of final bound thesis	
Through: Proper Ch	nannel
Please find enclosed herewith the fina Advisory Committee for the submission as per be	
Name of the :student	ID No. :
Degree : Prog.	Sem. & Year :of Adm.
Major : Minor :	
Date of Rough : Date of Thesis Submission exam	of Viva-voce :
Thesis :	
Title	
 It is certified that the corrections as suggested been incorporated in the thesis. One hard copy of the thesis has been submed 	
Forwarded to the Head,	Recommended & forwarded to the Dean,
Signature of the Advisor (with name, designation & seal)	Signature of the Head (with name, designation & seal)
Forwarded to the Dea	n, PGS
(Dean ,(with name, designation &	

Annexure-VII

G.B.PANT UNIVERSITY OF AGRICULTURAL & TECHNOLOGY PANTNAGAR - 263 145, DISTT. U.S. NAGAR

APPLICATION FOR WITHDRAWAL FROM THE UNIVERSITY

The Registrar G.B. Pant University of Agriculture & Technology Pantnagar, Distt. Udham Singh Nagar

			us yes IIId. No	Degree
			ollege of	
			ment of the degree	
			sese	
			effect from	
4		was a source of the same of th		
			University and want to withdra	w with ellect from
			•••••	
11	ave registered in	the		semester
		and have o	ffered the following courses.	
SI. No.	Courses	to the st	Instructors Signature	Department
		AV March		
			vago gentur. Tiber matorio s	
			FOR USE OF DEANS OF	
-				
200000000			l am no	ot residing in hostel From
. I am no	t attending class	Jinter	nd to leave the hostel	(name of
D	No	on	d to cave the nestern	
Vall ar	som No	indly release my	caution money etc. after rec	overy of University dues,
You are	requested to ki	t my name nav	ment be made either to me	personally of send at the
any out	iven below I ha	ve obtained cle	arance certificate from all cor	ncerned and is appended
acress g	for your perusal	and order	arance seriments	
erewilli		Liegin		
				Yours faithfully,
				Tours faithfully,
ddress:			S	ignature of Student
				Hindi

PROPOSED NO DUES FORM

	A CONTRACTOR OF THE CONTRACTOR
Forwarded to the officers here in a	after mentioned for giving clearance in respect of
of	if any dues thing be outstanding against him
the same/cost their of may be specified.	
	Registrar
-	The second of th
	Librarian
•	Chief Accountant
• many = Minimum	Dean, Student Welfare
	Hostel Warden
	Tioster Warden
*(Only for those who have offered NCC	Officer Commanding NCC
	Advisor
(FOR USE OF	DEANS OFFICE ONLY)
Office of the De	ean, College of
Withdrawl of Shri/Km	ld. No
College of	from the University is approved is and forwarded
to Registrar.	
Certified that the dues of Rs	is outstanding
against him.	
Address of Student	Dean,
	College of
tar kas lilig ga indikulad	
Not required for P.G. Students.	

Prepared by : Dr. Kiran P. Raverkar, Dean

Dr. Jyothi Prasad, Former Joint Coordinator Dr. Ranjan K. Srivastava, Joint Coordinator

College of Post Graduate Studies

Assisted by : Mr. Parikshit Naresh, Head Assistant

April, 2021

