

Studying in India

A handbook for overseas students

INDIAN COUNCIL FOR CULTURAL RELATIONS (ICCR)

© Indian Council for Cultural Relations

First published	1965
Fourth revised edition	1986
Fifth revised edition	1993
Sixth revised edition	1995
Seventh revised edition	1996
Eighth revised edition	1997
Eighth updated edition	1999
Ninth revised edition	2016

CONTENTS

Foreword	
1 India - Land and People	1
2 Education in India	6
3 Higher Education System in India	8
4 Indian Council for Cultural Relations	15
5 Self-Financing Students	21
6 Government of India Scholarships	24
7 Living in India	37
8 Student Welfare	46
9 ICCR Distinguished Alumni Award	51
10 Frequently asked questions	55
Annexure I	58
Annexure II	60
Annexure III	62
Annexure IV	64
Annexure V	65
Annexure VI	69
Annexure VII	85
Annexure VIII	102
Annexure IX	104
Annexure X	117
Annexure XI	122
Annexure XII	127
Annexure XIII	130
Annexure XIV	133

सत्यमेव जयते

सी. राजशेखर

C. Rajasekhar, IFS

महानिदेशक
भारतीय सांस्कृतिक सम्बंध परिषद्

DIRECTOR GENERAL
INDIAN COUNCIL FOR
CULTURAL RELATIONS
(ICCR)

FOREWORD

From time immemorial, India has been a Centre for Learning. In medieval times, finding a passage to India was an obsession, resulting in the discovery of a new continent. All along, India has been a global Centre of Education and had attracted many scholars from across the world.

Our prayer has been, *Asato Ma Sad Gamaya; Tamaso Ma Joytir Gamaya* i.e. (Lead us from Untruth to Truth, Lead us from Darkness (Ignorance) to Light (knowledge)). This ancient Sanskrit Verse from Vedic period reflects the passion and wisdom of ancient Indians about their quest for true knowledge. This tradition led us through our noteworthy academic achievements, especially, in the areas of information technology, Medical Sciences and Space Research etc.

Higher education opportunities in India have witnessed a substantial increase in recent times and there has been ongoing enhancement of institutional and infrastructural capacity. The number of Universities, Colleges and Technical academic institutions has increased manifold. Today, India has re-emerged as a centre of learning, imparting quality education, in English medium, at affordable costs. Institutions like Indian Institutes of Technology (IITs), National Institutes of Technology (NITs), All India Institute of Medical Sciences (AIIMS), Indian Institutes of Management (IIMs) and several Indian universities and Institutes are noted centres of excellence, inspiring awe and admiration.

Our Institutions have been educating students from around the world and today, proudly counts many eminent persons, from Hamid Karzai to Aung San Suu Kyi to the present Secretary General of ASEAN. Today, wherever you travel, from Chile to the South Pacific Islands, you will find ICCR scholars, which is a reservoir of goodwill for India.

It is my privilege to present this edition of "Studying in India", with an updated list of banks, hospitals, travel agencies, foreigners' registration offices, complete with contact addresses, telephone numbers and email ids. These are agencies that oversees scholars, during their stay in India, need to interact with. Plus, we have, for the first time, added a network of volunteers, nationwide, offering to hand-hold and mentor foreign students in India, with our traditional sense of warmth and hospitality.

I sincerely hope that this handbook would be found useful and help foreign students in making their study/stay in India a pleasant experience.

(C. Rajasekhar)

INDIA - LAND AND PEOPLE

1

INDIA is the seventh largest country in the world. It has the world's second largest population. Located entirely in the northern hemisphere it is bound by Pakistan, Afghanistan, China, Nepal, Bhutan, Myanmar and Bangladesh. The Arabian sea, the Indian Ocean and the Bay of Bengal border its coastline.

The mainland has three well-defined geographical regions, the mountain zone of the Himalayas, the Indo-gangetic plain, (formed by the basins of three great rivers Indus, Ganga and Brahmaputra) and the southern peninsula of the Deccan Plateau.

The main river systems are the Himalayan rivers like Ganga and Brahmaputra which are snow-fed; the peninsular rivers like Godavari, Krishna and Mahanadi; and the coastal rivers.

India has a rich variety of vegetation and animal life, with special types of flora and fauna.

The climate of the country varies from region to region. In some places, including the coastal areas, the climate is almost uniform throughout the year. There are quite a few places in the country which have a moderate climate, such as towns in the North of the country or Bangalore in the South. On the other hand most areas are very hot in summer.

The Indian Seasons can be divided as follows:

March to June : Summer

July to October : Monsoon

November to February : Winter

Studying in India

In terms of agriculture, a wide variety of crops and vegetables are grown that has made it a surplus food-producing country. Animal husbandry, dairy, poultry and fishery industry are also well developed.

Present-day India has made significant headway in large-scale industrialisation. As a result, India has become one of the top five industrialised nations of the world. It produces every conceivable industrial item and consumer goods, and has achieved significant success in frontier scientific research including peaceful application of nuclear energy, space and satellite research, communication technology and biotechnology. India also has the third largest reservoir of scientific and technological manpower. Pioneering scientists such as Homi Bhaba, J C. Bose, Satyen Bose, Nobel laureates C. V. Raman, Hargovind Khorana and S. Chandrasekhar have won laurels for India both at home and abroad.

Historically India is an ancient land with a continuous civilization of 5000 years. The Indus valley civilisation (3000 BC to 1500 BC) was followed by the Sanskrit-speaking Vedic period (1500 BC to 500 BC). The first of the Indian empires, the Mauryan empire began shortly after Chandragupta Maurya (274-237 BC). The post-Asoka empires were followed by empires of the Gupta, Pratihara, Pala, Chalukya, Chola and Pandya dynasties. Subsequently around the 9th century, the Muslim period was established followed by the arrival of the British in the 17th century.

On August 15, 1947 India attained independence. It adopted a parliamentary system of government with a union of states proclaiming itself to be a Sovereign Democratic Republic.

The country has been divided into 29 States and 7 Union Territories. The States have considerable autonomy of their own while the Union Territories are governed by the President through appointed administrators. At the village level one finds the system of Panchayati Raj. It is a pattern of self-government that oversees the planning and execution of projects at district, block and village levels. Adult suffrage is universal.

India's national flag is a horizontal tricolour of deep saffron at the top, white in the middle and dark green at the bottom in equal proportion. In the center of the white band is a wheel, which appears on the abacus of the Sarnath Lion seal of Asoka.

The song, Jana-gana-mana, composed by the great poet Rabindranath Tagore was adopted by the Constituent Assembly as the National Anthem of India on 24 January, 1950. Hindi is the official language with English as the associate and link language. Numerous other languages and dialects are used in various parts of the country of which 22 languages are recognised in the Constitution.

India's cultural and social diversity is all-pervading and yet a harmonious balance permeates throughout the social fabric. Social attitudes are often based on traditional beliefs, religious adherence and through interaction with modern social and political concepts.

India is a secular country. Hindus form the largest community followed by the Muslims, Christians, Sikhs, Buddhists, Jains and Parsis. Seventy percent of the Indian people live in villages with agriculture or agro-based small industry providing the major occupation. With the large industrial cities and urban centres coming up, a new middle class and a new working class have emerged where the social and cultural order is different and pluralistic.

In creative arts, India's sculpture, architecture and painting have had a rich history. The cave architecture of Ajanta and the cave-wall paintings of Ajanta and Ellora, the temples of Khajuraho, the Mughal and Rajasthani paintings and the Taj Mahal are but few examples of India's cultural heritage. The history of accomplishments in dance, drama and music is equally formidable and impressive. The classical dances still thrive in India especially in its major forms-the Bharatanatyam, Kathakali, Kathak and Manipuri.

Traditional crafts and textiles have been equally famous from ancient times. They also served to carry forward myths, legends, motifs and other aspects of a culture peculiar to a region. Some famous examples of such crafts are the warp-weft type of dyeing as seen in textiles from Orissa (Ikkat), embroidery from Bengal (Baluchari) and Banarasi silk-brocade from Varanasi.

The literary tradition of India consists of the great body of Sanskrit, Prakrit and Pali literature. The Samhitas and Upanishads represent great works of

Studying in India

literature, sociology, philosophy and religion. The treatises on medicine, science, mathematics etc. of this period are also significant. Of the epic literature, the Mahabharata and the Ramayana are the foremost examples. Descendants of Sanskrit language like Bengali, Gujarati, Hindi, Marathi have also produced great literary works during mediaeval period.

The Dravidian group of languages, like Tamil, Telugu, Kannada and Malayalam have had their share of outstanding literary works of the past, like the Kurals, the Kaviraja-marga, Ramacharitam and Mahabharata of Nannaya.

Much of ancient Indian fiction consists of folk tales, which have been narrated from generation to generation. These represent myths, legends, stories of adventure, anecdotes and jokes and are often intended for moral edification. There is a rich reservoir of literature which grew up during the Muslim period, mostly on royal dynasties, history, travelogue, legal systems and mystical philosophy.

With the introduction of Western and English education in India, many Indians started to write in English. Their literary work covered wide areas, from fiction to poetry, philosophy, sociology, history, drama, biography and art.

Great works written in different Indian languages, have been highly acclaimed and have won laurels all over the world, including award of the Nobel prize in literature for the famous book of poems, Geetanjali by Rabindranath Tagore.

Know about Indians

People

Indians are generally friendly and informal. Many of them may not wait to be introduced in order to talk to the student. In buses and trains he may find people eager to talk. In cities and towns people tend to be a little reserved.

Women in India

Women in India participate fully in areas such as education, sports, politics, media, art and culture, service sectors, science and technology, etc. Educated women have cast aside many customary inhibitions and have come forward in many ways in the last few decades. They will talk to the student when he is introduced to them. The modern Indian woman are traditional in some ways.

Dress

There is no strict uniformity in dress, the styles varying from province to province and from community to community. In the North, men wear a loose type of pyjama and kurta or shirt, while in the South and the East they use dhotis. Most women usually wear the sari, but the way it is worn varies from place to place.

Manners and Customs

In India, as elsewhere, certain customs are observed in social matters. When people are introduced to each other they usually say "Namaste", which is the most common form of greeting. The same form is used at parting as well. Both the hands are joined and raised in greeting. Some people also shake hands and use the English form of greeting like "Good Morning", "Good Afternoon" and "Good Evening". Women do not generally shake hands.

International Students' Advisors in many universities and colleges as well as a number of clubs and associations occasionally arrange visits to Indian homes. It may be useful to get in touch with them.

FROM time immemorial, India has been a centre for learning. Thousands of years ago, great scholars used to teach through scriptures. A variety of subjects such as Philosophy, Religion, Medicine, Literature, Drama and Arts, Astrology, Mathematics and Sociology was taught and masterpieces on these subjects have been written. Under the Buddhist influence, education was available to virtually everyone who wanted it and some world famous institutions arose out of the monasteries, such as, Nalanda, Vikramshila and Takshashila (now in Pakistan). Nalanda is especially noteworthy flourishing from 5th to 13th century AD. It had at one time about ten thousand resident students and teachers on its roll, which included Chinese, Sri Lankan, Korean and other international scholars.

During the 11th century, the Muslims established elementary and secondary schools, "Madrassahs" or colleges and even universities in cities like Delhi, Lucknow and Allahabad, using Arabic mostly as the medium of instruction. During the mediaeval period, there was excellent interaction between Indian and Islamic traditions in all fields of knowledge, like Theology, Religion, Philosophy, Fine Arts, Painting, Architecture, Mathematics, Medicine and Astronomy.

With the arrival of the British, English education came into being with the help of the European missionaries. In 1817, Hindu College was established in Calcutta. The Elphinstone Institution was set up in 1834 in Bombay. In 1857 three universities were set up at Calcutta, Chennai and Mumbai. Since then, Western education has made steady advances in the country. With 711 universities and thousands of colleges affiliated to them, including Engineering colleges and Technological institutes, many Medical colleges, scores of Agricultural institutes and many other specialised centres of learning and research in every subject and discipline, India can claim its position as one of the leading countries providing quality higher education to its people as well as to students and scholars coming from countries all over the world.

Indian universities and institutes of higher education and research today have made significant contribution to transmission of knowledge and enquiry into frontiers of science and technology. In the field of traditional subjects of Arts

Education in India

and Humanities as well as in Pure Sciences, Applied Physics and Chemistry, Mathematics and in areas of technology, the universities and higher institutes have been playing a leading role to transform the country into a modern industrialised, technologically advanced state. The ushering of green revolution and tremendous progress in dairy development have made India a major food-producing country on one hand; on the other hand, its development of space technology, production and launching of indigenous satellites, development of peaceful nuclear energy have brought it into the forefront of technologically advanced nations to which a large number of developing countries looks for training and guidance.

The Indian universities and institutes of higher learning have been playing their role to promote the needs and aspirations of higher education and research to Indian students and scholars. These centres have been extending their cooperation and friendship towards students of other developing countries also, where facilities for higher studies and research are not adequate.

UNIVERSITIES and specialised institutes are the centres for higher learning in India. The studies and disciplines cover a wide range of subjects from poetry to computer engineering to space research. Most of the universities and higher centres of learning and research are autonomous in function. A good number of universities have a federal structure composed of affiliated colleges on one tier and the university departments on the other. The affiliated colleges teach, in general, undergraduate courses, whereas the university departments conduct postgraduate teaching and advanced research. The university decides the criteria of admission into colleges and coordinates the first degree examination in the undergraduate programmes and award of degree.

Types of Universities

The Indian universities are basically of two types – Residential (campus) and Residential-cum-affiliating. The Residential type universities are generally confined to a single campus and have provision for both postgraduate and undergraduate programmes, and also have a strong emphasis on research. Aligarh Muslim University, Banaras Hindu University, Mysore University and Jawaharlal Nehru University are notable examples, though JNU does not have undergraduate teaching. A variation in the Residential universities e.g. the University of Allahabad and the Maharaja Sayajirao University of Baroda does exist which have constituent colleges.

Affiliating universities generally have a central campus which has departments or schools that impart post-graduate instructions and conduct research. They also have a variable number of colleges affiliated to them and these may be distributed over a number of districts, in accordance with the jurisdiction of the university. The colleges mostly do undergraduate teaching though some of them also have postgraduate courses in selected subjects. Most Indian universities are of affiliating types with larger ones like Calcutta, Mumbai and Bangalore having more than 300-400 affiliated college. The Central Government of India which establishes Central Universities, is also entrusted with the responsibility of declaring an educational institution as a Deemed University. However the declaration is made on the recommendation of University Grants Commission (UGC) of India. besides, the UGC is entrusted with the responsibility of maintaining the standard of higher education in India.

Therefore Deemed University status is conferred on an educational institute only when it meets the standard norm set by UGC. The UGC may also decide to fund some of these Deemed Universities. The Deemed University status

enables the educational institutes to design their own syllabus and course work. They also get the autonomy to set their own guidelines regarding admission and fees. Some of the Deemed Universities are also allowed to grant degrees on their own name. Thus the Deemed Universities in India get the opportunities to develop their own unique course structure to prepare the students to enter into diverse fields after the completion of their study. Those Deemed Universities which continue to perform well will eventually get the status of a full-fledged University. Presently there are 130 Deemed Universities in the country.

The institutions of National Importance are established or so designated through Acts of Parliament. There are 51 Institutions of National Importance. As a special case, they are empowered to award their own degrees, a privilege normally granted only to universities.

Out of the 711 universities, only 45 are central universities, all of which are funded for development and maintenance by the Government of India through the UGC. All others are managed by the states which give them their constitution and funding. At the central level of government, the channels for funding are the University Grants Commission, the Indian Council of Agricultural Research and the All India Council of Technical Education.

Colleges

There are four types of colleges: government colleges, privately managed colleges, university colleges, and professional colleges.

The government colleges are few, constituting only about 15 to 20 percent of the total number of colleges in the country. They are managed by the state governments. However, as in the case of other colleges, the university to which these colleges are affiliated conducts their examinations, lays down the courses of studies, and awards the degrees.

About 70% of the colleges however, have been funded by the privately-managed trusts or societies. More than one-third of these colleges have been established in rural areas. Their management is constituted according to the norms laid down by the statutes of the university concerned. Their relationship with the university is defined by the university act and statutes. Though established through private initiatives, all of them receive funds from the state governments. The power of granting affiliation to a college generally vests with the universities in consultation with the state governments.

University colleges, also called constituent colleges, are those run and managed by the university itself. Their number is very small.

Studying in India

The professional colleges are mostly in the disciplines of Medicine, Engineering and Management. There are a few for other disciplines too. They are sponsored and managed, some by the government and some by private initiative. In the states of Karnataka, Maharashtra, Andhra Pradesh and Tamil Nadu, recently there has been a phenomenal growth in the number of privately-managed professional colleges. They do not get any funds from the state and, in almost all cases, have been charging heavy fees covering capital costs and running costs. A Supreme Court judgement has laid down a number of guidelines for admissions and fees charged by such colleges.

The National Policy on Education 1986, advocated autonomy for colleges (and also university departments) with the objective of bringing about decentralisation of academic administration, and promoting innovation and higher standards. This autonomy relates to the framing of courses, holding examinations, innovations in pedagogy and admissions.

The distinctiveness, flexibility and the quality of higher education in India have been attracting more and more international students to come to Indian universities, for studying in India in contrast to the expensive university and higher education offered in the USA, in the Western European countries and in Australia. Higher education is still highly subsidised in India and therefore affordable. Further, students from developing countries feel a greater sense of belonging and confidence sharing as they have many social and cultural values common with India.

Structure

In the Indian system, higher education includes the education imparted after the 10+ 2 stage - ten years of primary and secondary education followed by two years of higher secondary education.

Courses and Degrees

Undergraduate Courses

Undergraduate courses, in general, are of three years leading to the final examinations. The universities and higher institutes award Bachelor's degree in Arts, Science, Commerce, etc. However, undergraduate courses leading to a first degree in professional subjects like Engineering, Medicine, Dentistry and Pharmacy are of a longer duration ranging from four to five and a half years.

Postgraduate Courses

Courses in Arts, Science and Medicine usually last two years ending with a Master's degree. For Engineering and Technology, the courses are for one and a half years. In some specialised fields for instance, for a Bachelor of Education (B.Ed) degree, the possession of a Bachelor's degree in any other discipline is required before admission can be obtained.

Some universities and higher institutes offer a diploma or a certificate course of shorter duration in disciplines like Engineering, Agriculture Sciences and Computer Technology. The duration of these courses varies from university to university.

Eligibility for Admission

For admission to undergraduate courses, in the universities or institutes of higher education in India, the candidates need to complete 12 years of schooling. They should have passed in 5 subjects in the Senior Secondary or equivalent examination. Candidates are expected to obtain 60-70% marks in their qualifying examinations. For admission to undergraduate technical courses in Engineering subjects should include; Physics, Chemistry, Mathematics. Admission requirements to undergraduate pass courses are not very rigid. Admission in non -professional colleges is usually not difficult, except in the case of some selected colleges in metropolitan towns where there is strong competition.

Entry into professional colleges, e.g. in Medicine, Engineering, Pharmacy, Dentistry, Architecture, Management or Agriculture is difficult because of the limited number of seats available, and is generally based on a separate admission test. The admission tests for the Indian Institutes of Technology, Indian Institutes of Management, and the All-India Medical Institutes at Delhi and Chandigarh are the toughest. For the Indian Institutes of Technology, for example, 100,000 students in the country take the test and less than 2000 are selected. However, in some cases, overseas applicants can be admitted against nominated seats/paid seats according to prescribed guidelines of the Indian university concerned.

At the postgraduate level, admission is restricted and only the better students can get admission. Certain institutions, because of their reputation, are more sought after than others. In a recent development some universities have started their own tests for admission to postgraduate classes.

Admission to M.Phil. Courses, which started in the '70s, as pre-PhD courses, is competitive. More than 60 percent of the universities have instituted this

Studying in India

course which, until recently, was the minimum qualification for appointment as a lecturer. In order to qualify for the M.Phil. Degree, there is a good deal of emphasis on course work, though a dissertation is also required.

Students are admitted to PhD courses if they are able to fulfil the eligibility criteria regarding their research competence and genuine interest in the subject of study. The admission is approved by the Board of Studies, in some cases on the recommendation of a Research Degree Committee of the university concerned. To ensure that a minimum and a uniform standard of research is maintained, the UGC and the Council for Scientific and Industrial Research (CSIR) now conduct a joint selection test twice a year, and about 2000 candidates are declared eligible to pursue research every year. A good number of fellowships are available for those who have qualified the test and wish to pursue higher research.

The universities in the country are autonomous and are free to establish regulations of their own, related to the acceptance of qualifications from countries other than India. The Association of Indian Universities (AIU) has been accepted as an accredited agency at the national level for undertaking the assessment of foreign academic credentials. The following examinations have been equated with the Senior Secondary Examination (Class XII) in this country and is considered to be the minimum admission requirement for the first degree programme, including professional disciplines.

- GCE Examination of the UK with passes in five subjects at the ordinary level (O level) and two subjects at the Advanced Level (A level). For admission to first degree professional courses, three passes at a level in Physics, Chemistry, Mathematics or Biology are essential. Knowledge of English is also compulsory for admission.
- Baccalaureate Examination of France.
- International Baccalaureate of Geneva.
- High school graduation from the accredited institutions of the USA.
- Intermediate/Senior Secondary/Higher Secondary/Certificate level Examination of the approved Board of Secondary Education in Bangladesh, Pakistan, Iran, Iraq, Bahrain, Kuwait, Jordan, Saudi Arabia and other Gulf countries.
- Twelve years of Secondary stage qualifications of National Examination Board/Council of the Ministries of Education of Kenya, Nigeria, Uganda, Tanzania.

Indian universities do not give blanket recognition to the degree/diploma/certificate awarded by foreign universities or educational boards. It

is therefore, advisable to apply for admission along with a copy of the syllabus of the qualifying examination passed by an international student in his home country. International students wishing to study at an Indian university are advised to ascertain their eligibility from Indian diplomatic missions or refer to the AIU publication "Equivalence of Foreign Degrees" available with the Indian missions in their country; or write to:

Evaluation and Information Unit

Association of Indian Universities,
AIU House, 16 Kotla Road,
New Delhi-110002. INDIA.
Tel: 91-011-23230059/2429/2305
Fax: 91-011-23232131
Email: evaluation@aiuweb.org
Website: www.aiuweb.org

The Evaluation and Information Unit of the AIU will evaluate the academic programme completed by the international student.

Universities and University Level Institutions in India

At present there are 711 universities in the country including 312 (State Universities) 130 (Deemed Universities) 45 (Central Universities) 173 (Private) 51 (Institute of National importance).

There are more than 36000 colleges affiliated to these universities.

List of UGC Recognized Universities can be accessed at website: www.ugc.ac.in (Annexure-VII)

List of universities/institutes where majority of ICCR students are studying presently is available on ICCR website at www.iccr.gov.in

Academic Year

The academic year usually begins in June or July and ends in March or April. Institutions located in high altitude areas (about one or two percent of the total) follow a different schedule, beginning in March and going on to December. In most universities which follow an annual examination pattern the academic year is divided into three terms. A few universities follow the semester system. There is no organised system of teaching during summer vacations.

Examination System

In case of universities following the annual pattern, an end-of-year

Studying in India

examination is held between March and May and the results are declared two months later. Supplementary examinations are held in October or November. Universities following the semester system have examinations in November-December and March-April.

Most examinations are conducted by the universities; however, some affiliating universities have reduced the number of university examinations for a degree. For example at the Bachelor's level in the humanities, the examinations at the end of the first year may be conducted by the college, and the ones at the end of the second and third years by the university. Centralised evaluation has also been adopted by some universities to save time in the evaluation of scripts. Internal assessment of the work done by the student throughout the year carries 10 to 25 percent of the total marks at the undergraduate level, and 20 to 40 percent at the postgraduate level in some universities. The Engineering, Medicine and Management institutions have generally adopted the internal assessment system completely, using a letter-grade and a credit-point system.

Medium of Instruction

In most of the universities the medium of instruction is English. In case of professional courses, and for science and technical subjects, English is exclusively used for teaching. For the Humanities, Social sciences and Commerce faculties, the medium of instruction is both in English and in regional languages. Postgraduate education is conducted in English in most of the centres.

Distance Education

Correspondence education was started in Indian universities in 1962. In 1982 the first Open University was established at Hyderabad in Andhra Pradesh, and in 1985, the Indira Gandhi National Open University (IGNOU) was established at Delhi. Other Open universities have since been set up in the states of Rajasthan, Maharashtra, Bihar, Gujarat, Madhya Pradesh and Karnataka. Many universities have correspondence course institutes for the benefit of part-time or working students.

INDIAN COUNCIL FOR CULTURAL RELATIONS

4

THE Indian Council for Cultural Relations (ICCR) an autonomous organization established in 1950, with the primary objective of establishing, reviving and strengthening cultural relations and mutual understanding between India and other countries. Its aims, as enunciated in the Memorandum of Association, are:

- To participate in the formulation and implementation of policies and programme relating to India's cultural relations with other countries;
- To foster and strengthen cultural relations and mutual understanding between India and other countries;
- To promote cultural exchange with other countries and peoples;
- To establish and develop relations with national and international organizations in the field of culture.

Academic Activities

ICCR has established many India Studies Chairs to promote studies pertaining to various aspects of India in universities and institutions abroad,

ICCR regularly organizes international seminars and conferences on themes relevant to its mandate.

ICCR has been playing an equally important role in the field of education for international students in India. It offers a number of scholarships to foreign nationals to pursue higher studies in Indian universities and other recognised institutes of higher learning. A description of various scholarships offered by the ICCR can be seen in Chapter 6. Scholarships are also given for learning Indian classical music and dance and to study Indian paintings and sculptures. In addition, summer camps and cultural tours are organised every year by the Council for international students and scholars to acquaint them with the diverse cultural scenario of India and at the same time providing opportunities to promote contacts.

Cultural programmes by international students are organised by the ICCR on appropriate occasions. This permits the international students to present their respective national or regional cultural profiles and promotes mutual understanding and appreciation between participating countries. ICCR also maintains a network of International Students' Advisors (ISA) in Indian universities to assist international students in various ways, from arranging admissions, hostel accommodations to extending help in emergencies. A list of ISAs has been given in Annexure V.

Studying in India

The ICCR headquarters is located in New Delhi at Azad Bhavan and has twenty branches. Each regional office has in its jurisdiction the universities and institutions within that zone and is responsible for extending advice and assistance to international students studying there.

Addresses of the offices of the ICCR are given below:

Address	Phone/Fax/E-Mail
ICCR, Headquarters New Delhi Azad Bhavan, I. P. Estate, New Delhi - 110 002	Tel: 91-011-23379309/ 23379310 Fax: 91-011-23378639/ 23378647/ 23370732/ 23378783/ 23379509 Website: www.iccr.gov.in
ICCR, Chennai 7/4 First Cross Street Karpagam Garden, Adyar Chennai - 600 020 Tamil Nadu	Tel: 044-24460766, 044-24460767 (O) Fax: 044-24460768, Mob: 09940091513 E-mail: rochennai.iccr@gov.in, iccrchennai@bsnl.in, iccrchennai@gmail.com
ICCR, Bhubaneswar Plot No: A-34, Jyoti Vihar Palaspali, Bhubaneswar- 751 020 [Odisha]	Phone: 0674-2594011 Tele fax: 0674-2594112 Mob: 08939760012 E-mail: rocuttack.iccr@gov.in/ iccrroorissa@gmail.com
ICCR, Mumbai Manish Commercial Centre 1st Floor, 216-A, Dr. Annie Besant Road, Worli, Mumbai- 400 030, Maharashtra	Tel: 022- 22814581, 022-22813572 022-22813302 (O),022-22811964 (Fax) Mob: 9969252452 E-mail: romumbai.iccr@gov.in/ iccrmum@mtnl.net.in
ICCR, Lucknow 3A Gulmohar Colony Gokhale Marg, Lucknow- 226 001, Uttar Pradesh	Tel: 0522-2209592, 0522-2209594 (O) 522-2209587 (Fax), Mob: 09936406185 E-mail: iccrluck@gmail.com rolucknow.iccr@gov.in
ICCR, Hyderabad Kala Bhavan, 2nd Floor, Ravindra Bharati Complex Saifabad --Hyderabad 500 004 Andhra Pradesh	Tel: 040-23236398, 040-23298638, 040-23210295 (O), 040-23240035 (Fax) 040-24015619 (R), 09441262758 (M) E-mail: iccrhyd@gmail.com

<p>ICCR, Kolkata Rabindranath Tagore Centre 9A, Ho Chi Minh Sarani --Kolkata 700 071 West Bengal</p>	<p>Tel: 033-22820402 (Direct) 033-22872680, 033-22874890 (O) 033-22823431 (O), /033-22820613 033-22870028 (Fax), 09560711190 (M) Email: rokolkata.iccr@gov.in iccrkal@gmail.com</p>
<p>ICCR, Bengaluru No.7/2, 1st Floor, 2nd Main, Palace Cross Road --Bengaluru 560 020 Karnataka</p>	<p>Tel: 080 23466175 (D) 080- 23566914/23462714/23462715(O) Fax: 080-23566917 Email: robengaluru.iccr@gov.in/ iccrbengaluru@gmail.com</p>
<p>ICCR, Chandigarh House No. 1210, Sector 34-C --Chandigarh 160 022</p>	<p>Tel: 0172-2663908(O) 0172-2601762 (Telefax) Mob: 08968692211 Email: iccr_chd@yahoo.com</p>
<p>ICCR, Thiruvananthapuram Regional Officer, C 2, Street C, Elankom Gardens Vellayambalam -Thiruvananthapuram- 695 010 Kerala</p>	<p>0471-2316712, 2310825 (Office) 0471-2310479 (Fax) E-mail: rotrivandrum.iccr@gov.in/ iccrsvm08@gmail.com Mob: 09895118167</p>
<p>ICCR, Pune Survey No.163/2, Plot No.31 Deo-Phadke Bungalow, Kotbagi Lane Off. D P Road, Aundh Pune - 411 007 Maharashtra</p>	<p>Tel: 020- 25884194, 25885464 (O) Fax: 020-25884140 Mob: 09665646049/ 07057692968 Email: ropune.iccr@gov.in/ iccrpune@gmail.com</p>
<p>ICCR, Shillong Rabindra Art Gallery New Assembly Compound Brookside, Rilbong Shillong - 793004 Meghalaya</p>	<p>Tel: 0364-2228573 (O) Fax: 0364- 2220183 09864839444. (M) Email: roshillong.iccr@gov.in/ iccrshillong@gmail.com,</p>
<p>ICCR, Varanasi C-3/3, Tagore House, Banaras Hindu University Varanasi - 221 005 Uttar Pradesh</p>	<p>Tel: 0542-2368631 (O) Fax: 0542-2368632 Mob: 09793050044 Email: rovaranasi.iccr@gov.in/ iccrbhu@gmail.com</p>

ICCR, Jaipur Jawahar Kala Kendra Opp. Commerce College Jawahar Lal Nehru Marg --Jaipur 302 004 Rajasthan	Tel: 0141-2701201, 0141-2712213 (O) 0141-2701468 (Fax), Mob: 08562877877 Email: rojaipur.iccr@gov.in/ iccrjpr@gmail.com
ICCR, Guwahati Annexure Pavilion Shilpgram, Panjabari Road Guwahati - 781 037 Assam	Tel: 0361-2335358 (O) 0361-2335359 (Fax) 9864839444 (M), 0361-2229150 (R) Email: roguwahati.iccr@gov.in/ iccrro.guwahati@gmail.com
ICCR, Goa Ground Floor Francis Luis Gomes District Library Behind Rosary Church Navelim Salcette - 403729 Goa	0832-2757091, 2757092 (O) Fax: 0832-2730035 Mob: 8806041750 Email: iccrgoa@gmail.com rogoa.iccr@gov.in
ICCR, Bhopal Ustad Alaaddin Khan Sangeet Evam Kala Akadami Building Tagore Marg, Banganga Bhopal - 462003 Madhya Pradesh	Tel: 0755-2770420 (O) Fax: 0755-2770429 Mob: 07401085451 Email: robhopal.iccr@gov.in/ iccrbhopal@gmail.com
ICCR, Srinagar H. No.18 Kralsangri Brein Nishat Srinagar - 191121 Jammu & Kashmir	Tel: 0194-2461330 0191-2662712 (R) Mob: 09419155364 Email: rosrinagar.iccr@gov.in/ iccrkralsangri@gmail.com ayazrasoolnazki@gmail.com
ICCR, Jammu 46, Garden Avenue Behind Circuit House Talab Tillo Jammu - 180002 Jammu & Kashmir	Mob: 09419147736 Tel: 0191-2555736 0191-2462300 (Res) Fax: 0191-2578337 Email: rojammu.iccr@gov.in, iccrjammu@gmail.com
ICCR, Ahmedabad Ground Floor, 01, Reader's Flats,	Tel: 079-26300091/26300046, Fax: 079-26300087 Mob: 09429389408, 09892017271

Gujarat University Staff Qtrs. Nr. UGC Academic Staff Guest House, Gujarat University, Navrangpura, Ahmedabad- 380009 Gujarat.	Email: roahmedabad.iccr@gov.in, iccrghujarat@gmail.com
ICCR, Patna 67-68/40, Officers flats, Balley Road Opposite Suchna Bhavan, Patna, Bihar Patna - 800001 Bihar	Tel: 0612-2204734,2207378,2545232 fax: 0612-227972 Mob: 07783064288/ 09431491537 E-mail:ropatna.iccr@gov.in/ iccrropatna@gmail.com

The ICCR helps in the following activities:

Reception on Arrival

The council takes care of international scholars from the moment they land in India. Its representatives arrange to meet them on their first arrival and guide them for onward travel to the places of their studies.

Indian Language Teaching

The Council encourages the international students to learn Indian languages, recommends and arranges through the Indian universities to provide teaching facility to international students who wish to learn Hindi and other Indian languages.

Social Get-togethers

To make foreign scholars feel at home and bring them in contact with Indian families, the Council arranges frequent social get-togethers. The Council also celebrates Indian festivals like Diwali, Christmas, Republic Day and Independence Day.

Excursion and Study Tours

During short vacations the Council organises picnics, excursions and study tours to developmental projects and places of historical importance throughout India.

Summer Camps

During summer vacations the Council organises summer camps for international students. These camps are of 8-10 days and have become very popular. The camps are held in well-known hillstations of Uttar Pradesh and Himachal Pradesh and in South India. Many International students from various countries participate in these camps.

Studying in India

ICCR Newsletter

The Council also brings out a monthly newsletter giving information on the various activities being performed by the Council. This newsletter is available at all the universities and the offices of ICCR and is distributed free of charge.

International Students' Advisors

In all its activities in the fields of welfare of international students, the Council is assisted by the international students' advisors functioning in various universities throughout India, as indicated in Annexure V. The advisors keep in touch with the students in their respective universities and give them guidance and assistance. The advisors invite the students at social gatherings and introduce them to Indian families. They also organise home-hospitality programmes for the international students. Whenever cases of illness are reported to the international students' advisors, they help the students in arranging proper medical help.

General Guidance

The Council automatically pays the scholarship stipend for the first three months to scholarship holders of the Government of India. Subsequent payments are released upon receipt of the scholar's joining report (Annexure III). The Council also helps the international students in obtaining income tax clearance certificates. The Council also helps the scholars in finding accommodation. In case of any problem, the scholar can contact anyone of the offices of the ICCR.

Registration with the Council

A student can register with the Council for information regarding summer camps, study tours, introduction courses, home-hospitality programmes with Indian families, celebration of national days, concerts, film shows, social get-togethers and sports tournaments and for assistance in railway concession and other travel benefits.

The ICCR will be glad to be of help in every possible way.

More details on the ICCR's welfare activities can be found in Chapter 8 of this book.

THE Self-Financing International Students' Scheme provides facilities to those students who would like to fully finance their studies, stay and all other expenses by themselves. The facilities provided for different disciplines are briefly given below.

No clearance from Government of India is required for admission to general courses. Foreign students are required to apply directly to the university concerned, which would then issue a provisional admission letter, depending upon the eligibility. Based on the admission letter, a student visa is issued by the Indian mission abroad. No international student can be admitted to any university or college without a student's visa. A valid residential permit in India, granted for studies is treated at par with a student's visa.

International students under self-financing schemes seeking admission to courses such as Bachelor's and Master's degree in Arts, Science, Commerce, Education, Law, or M.Phil and PhD programmes can apply directly to the institutions concerned.

Courses in Performing Arts

Courses in Indian arts, Indian music and Indian classical dances are available in some universities and specialised centres. International students can obtain admission both in undergraduate and postgraduate courses in these fields. Facilities for doing research work in Indian performing and plastic arts are also available.

Undergraduate Courses in Medicine

Direct admission of international students to MBBS, BDS or any other medical course offered by public and government medical institutions is not possible. Admission to these courses is possible only against nominations made by different Ministries or Departments of the Government of India such as Health & Family Welfare (Deptt. of Health), under the Self-Financing Foreign Students' Scheme or various other scholarship schemes. For students from developing countries of Africa, Asia and Latin America, where facilities for medical education are either inadequate or not available at all, a limited number of seats are reserved in the MBBS and BDS courses. The exact number and country-based allocation of these reserved seats vary annually. Students seeking admission against the reserved seats are required to submit their applications through the Indian missions abroad.

Applicants should have passed 10 + 2 Senior School level examination with Physics, Chemistry and Biology. English at Advanced Subsidiary (AS) level equivalent to CBSE class XI is compulsory.

Studying in India

Last date of submission of application is usually the 28th February of the corresponding year. An international student must have completed 12 years of schooling. International students studying in schools in India, can submit their applications pending the declaration of their Higher Secondary (10+ 2) or equivalent examination results. The mark sheet of the examination should however, be sent within 10 days from the declaration of the result to the : **Students Cell, Room No. 1121, Ministry of External Affairs, Jawaharlal Nehru Bhavan, 23 D, Janpath, New Delhi- 110001, Phone No.: 011-49015437.**

International students can seek direct admission to undergraduate courses in Medicine (MBBS) and Dentistry (BDS) in private medical colleges recognised by the Medical Council of India. For more information, the students can contact the Indian Embassy or the Indian High Commission in their country. All foreign students can seek direct admission to MBBS/BDS courses in private medical colleges recognised by the Medical Council of India, subject to the production of a "No Objection" Certificate from the Ministry of Health & Family Welfare. These private colleges have been authorised to admit foreign students every year. They charge a capitation fee ranging from US \$ 30,000 to 40,000 per student per course. Foreign students are required to submit their particulars to the Department of Health in the prescribed form, a copy of which is enclosed. (Annexure I)

Postgraduate Courses in Medicine

Self-financing international students seeking admission to postgraduate courses in medicine can only apply to the All India Institute of Medical Sciences, New Delhi, Postgraduate Institute of Medical Education & Research, Chandigarh and Jawaharlal Institute of Post Graduate Medical Education and Research, Pondicherry. All the three institutes conduct a written competitive examination twice a year doing the January and July sessions. The students are required to appear for their examination and pay the examination fees themselves. International students wishing to appear for the entrance examination should submit their application forms to **the Students Cell, Room No. 1121, Ministry of External Affairs, Jawaharlal Nehru Bhavan, 23 D, Janpath, New Delhi- 110001, Phone No.: 011-49015437**, in the prescribed forms of the respective institute. The application forms should be submitted through the Indian diplomatic missions. The completed application form must reach **the Students Cell, Room No. 1121, Ministry of External Affairs, Jawaharlal Nehru Bhavan, 23 D, Janpath, New Delhi- 110001, Phone No.: 011-49015437** at least 2-3 months before the last date of submission of application forms in the institute. The forms will then be

forwarded to the institutions concerned through the Department of Health.

A "No Objection" Certificate from the Department of Health, Ministry of Health and Family Welfare, Government of India is necessary to enable the candidates to appear in the entrance examination (Annexure I).

Bachelor of Pharmacy (B. Pharm) Course

Admission to the B. Pharm course is not open to all self-financing international students. However, a limited number of seats are kept reserved for the students from developing countries. Nomination of overseas students to this course under the self-financing scheme is presently being handled by Ministry of Human Resource Development. Candidates seeking admission to the B.Pharm programme against reserved seats are required to forward their applications to the **Students Cell, Room No. 1121, Ministry of External Affairs, Jawaharlal Nehru Bhavan, 23 D, Janpath, New Delhi- 110001, Phone No.: 011-49015437** through the Indian diplomatic missions abroad by the 28th February of the corresponding year.

Applicants should have passed 10 + 2 Senior School level examination with Physics, Chemistry and Biology. English at Advanced Subsidiary (AS) level equivalent to CBSE class XI is compulsory.

Undergraduate Courses in Engineering or Technology

Self-financing international students are not permitted to apply directly to undergraduate courses in Engineering or Technology in any government institution in India. A limited number of seats have been kept reserved in undergraduate Engineering and diploma in Engineering courses for the self-financing students of some developing countries.

Students seeking admission against the reserved seats are required to submit their applications to the **Students Cell, Room No. 1121, Ministry of External Affairs, Jawaharlal Nehru Bhavan, 23 D, Janpath, New Delhi- 110001, Phone No.: 011-**

49015437, through the diplomatic missions of the respective Countries in India. The applications should be submitted by 28th February of the corresponding year. Candidates who have completed 12 years of schooling with Physics, Chemistry and Mathematics are eligible to apply. English at Advanced Subsidiary (AS) level equivalent to CBSE class XI is compulsory. Students wishing to study for a diploma in Engineering courses, should have completed 10 years of schooling.

GOVERNMENT OF INDIA SCHOLARSHIPS

6

THE Government of India offers scholarships to international students wishing to study in India in various programmes and disciplines. Scholarships are available also for research work and non-formal courses (Classical Music, Dance and Crafts). The following scholarship schemes are available to international students:

General Scholarship Scheme

Scholarships are awarded under this scheme (GSS) annually to international students belonging to certain Asian, African and Latin American countries for the undergraduate, postgraduate degrees and for pursuing research in Indian universities. However, scholarships for medical studies for MBBS, BDS or for medical research leading to a PhD degree are not offered under the GSS scheme. A list of countries covered under the GSS is given below:

Argentina, Armenia, Azerbaijan, Belarus, Belgium, Belize, Brazil, Cambodia, Fiji, Georgia, Germany, Greece, Guatemala, Hungary, Indonesia, Iran, Iraq, Israel, Jamaica, Japan, Jordan, Kazakhstan, Kyrgyzstan, Laos, Lebanon, Malaysia, Maldives, Mongolia, Myanmar, Nepal, Oman, Palestine, Poland, Portugal, Qatar, Russia, Saint Denis Reunion Island, Saudi Arabia, Serbia, Slovenia, South Korea, Spain, Suriname, Syria, Tajikistan, Thailand, Timor Leste (Indonesia), Trinidad & Tobago, Turkey, Turkmenistan, Tuvalu, UAE, Ukraine, Uzbekistan, Vietnam, Yemen.

Cultural Exchange Programme / Education Exchange

Programme (CEP/EEP)

Every year scholarships are offered to international students according to the terms and conditions of the Cultural Exchange Programme signed between the Government of India and the Government of the respective country for studying, training and research in various fields. At present following countries are covered for scholarship:

Syria, Russia, China, Guyana, Vietnam, Yemen, Israel, Hungarian, Uzbekistan, Mexico Australia, France, Slovenia, Mongolia, Indonesia, Malaysia, Norway, Canada, Spain, Kuwait, Turkmenistan, Thailand, Romania, Colombia, Laos, Myanmar, Cuba, Belarus, Brazil and Cambodia.

Commonwealth Scholarship Scheme

Scholarships are offered annually under this scheme to candidates from Commonwealth countries mainly for post-graduate studies, though a few

awards may be made available for undergraduate studies in those disciplines for which adequate facilities may not exist in the applicant's country.

At present Commonwealth Scholarship Scheme covers following countries.:
Bangladesh, Canada, Guyana, Maldives, New Zealand, Sri Lanka and United Kingdom.

Nehru Memorial Scholarship Scheme for Sri Lankan nationals

Under this scheme 60 scholarships are offered annually. These scholarships are for pursuing undergraduate, postgraduate degrees and for pursuing research towards fulfillment of a PhD degree.

Bangladesh Scholarship Scheme

Under this scheme 100 scholarships are offered annually. These scholarships are for pursuing undergraduate (including engineering courses), postgraduate degrees and for pursuing research towards fulfillment of a PhD degree.

ICCR Scholarship Scheme

100 Scholarships under the ICCR scheme are offered annually for undergraduate and postgraduate programmes in Performing as well as Visual Arts. Subjects include Indian Classical Music, Dance, Painting and Sculpture. Facilities for doing research work in these are also available. Candidates from any country can apply.

Besides above ICCR administers following scholarship schemes as an agency-work on behalf of Ministry of External Affairs and Ministry of AYUSH.

Special Scholarship Scheme for Afghan Nationals

Under this scheme 1000 scholarships are offered annually. These scholarships are for pursuing undergraduate (including engineering courses), postgraduate and Ph.D. programme.

Africa Scholarship Scheme

Under this scheme presently 1000 scholarships are offered annually. These scholarships are for pursuing undergraduate (including engineering courses), postgraduate and Ph.D. programme. A list of countries covered under the ASS is given below:

Algeria, Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape

Studying in India

Verde, Central African Republic, Chad, Comoros, Congo, Cote d'Ivoire, Djibouti, DRC Congo, Egypt, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Rodrigues, Morocco, Mozambique, Namibia, Niger, Nigeria, South Sudan, Rwanda, Sao Tome & Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Zambia, Zimbabwe.

Aid to Mongolia Scholarship Scheme

Under this scheme 20 scholarships are offered annually to the nationals of Mongolia. These scholarships are for pursuing undergraduate (including engineering courses), postgraduate and Ph.D. programme.

Aid to Bhutan Scholarship Scheme

Under this scheme 20 scholarships are offered annually to the nationals of Bhutan. These scholarships are for pursuing Undergraduate Engineering Courses.

Aid to Maldives Scholarship Scheme

Under this scheme 20 scholarships are offered annually to the nationals of Maldives. These scholarships are for pursuing Undergraduate Courses including Engineering.

India Scholarship (Bangladesh) Scheme

Under this scheme 100 scholarships are offered annually to the nationals of Bangladesh. These scholarships are for pursuing Undergraduate (excluding engineering courses), Postgraduate and Ph.D. programme.

Nehru Memorial Scholarship Scheme for Srilanka

Under this scheme 60 scholarships are offered annually to the nationals of Srilanka. These scholarships are for pursuing Undergraduate Courses (including engineering).

Maulana Azad Scholarship Scheme for Srilanka

Under this scheme 50 scholarships are offered annually to the nationals of Srilanka. These scholarships are for pursuing Master Degree in Agriculture Science and Engineering.

Rajiv Gandhi Scholarship Scheme for Srilanka

Under this scheme 25 scholarships are offered annually to the nationals of Srilanka. These scholarships are for pursuing Courses in the field of IT (BE/B.Tech._Courses).

Mekong-Ganga Scholarship Scheme

Under this scheme 50 scholarships are offered annually to member country i.e. Cambodia, Laos, Thailand, Vietnam, Myanmar. These scholarships are for pursuing Undergraduate, Postgraduate and Ph.D. programme.

Silver Jubilee Scholarship Scheme for Nationals of Nepal

Under this scheme 64 scholarships are offered annually to the nationals of Nepal. These scholarships are for pursuing, Postgraduate and Ph.D. programme.

SAARC Scholarship Scheme

Under this scheme 14 scholarships are offered annually 2 slots to each member country i.e. Afghanistan, Bangladesh, Bhutan, Maldives, Nepal, Pakistan, Srilanka. These scholarships are provided to pursue Undergraduate, Postgraduate and Ph.D. Courses.

AYUSH Scholarship Scheme (BIMSTEC Countries)

Under this scheme 30 scholarships are offered annually to member country i.e. Bangladesh, Bhutan, Myanmar, Nepal, Srilanka, Thailand. These scholarships are provided to pursue courses at Bachelor, Master and Ph.D. level in Indian Traditional Medical System such as Ayurveda, yoga, Unani, Siddha, Homeopathy.

AYUSH Scholarship Scheme (Non-BIMSTEC Countries)

Under this scheme 20 scholarships are offered annually. These scholarships are provided to pursue courses at Bachelor, Master and Ph.D. level in Indian Traditional Medical System such as Ayurveda, yoga, Unani, Siddha, Homeopathy.

AYUSH Scholarship Scheme (for Nationals of Malaysia)

Under this scheme 20 scholarships are offered annually to the nationals of Malaysia. These scholarships are provided to pursue courses at Bachelor, Master and Ph.D. level in Indian Traditional Medical System such as Ayurveda, yoga, Unani, Siddha, Homeopathy.

Terms and Conditions of Various Schemes

Under its scholarship schemes, ICCR offers the following facilities to the

Studying in India

scholars:

LIVING ALLOWANCE (STIPEND) (Per Month)	
Undergraduate	5,500
Postgraduate	6,000
M.Phil / Ph.D	7,000
Post-doctoral Fellow	7,500
HOUSE RENT ALLOWANCE (Per Month)	
In Grade 1 cities	5,000
In other cities	4,500
CONTINGENT GRANT (per annum)	
Undergraduate	5,000
Postgraduate	7,000
M/Phil / Ph.D and M.Tech./ME	12,500
Post - doctoral studies	15,500
Tuition Fee/Other Compulsory Fee	As per actual (excluding refundable amount)
THESIS AND DISSERTATION EXPENSES (Once in entire duration of course)	
Ph.D Scholar	10,000
For BBA/BCA/MBA/MCA/M.Tech and other course required submission of Project	7,000
MEDICAL BENEFITS	
Under the scheme scholars are expected to seek treatment only at medical centre or dispensary attached to universities / Institutes where they enrolled or in the nearest Government hospital	Bill are settled as admissible according to AMA/CGHS norms

Tuition fees

The ICCR pays all compulsory tuition fees charged by the universities or institutions excluding refundable amount.

Ex-India Period: No stipend is paid to scholar for ex-India period.

Medical Benefits

In case of illness, a student should first visit the University/Institute's clinic for treatment. The ailing student may subsequently visit a government hospital or a private hospital on the CGHS/University's panel with the written recommendation of the University's Medical Officer, and only if that particular medical treatment or procedure is unavailable in the university clinic.

In an emergency situation, students can avail of treatment from CGHS approved private hospitals. In such cases, an emergency certificate is required from the concerned hospital. All reimbursements are made as per approved CGHS rates.

Student should submit the medical claim to ICCR in the prescribed proforma (available with ICCR HQs/Regional Offices). Medical reimbursement forms must be accompanied by all original vouchers, prescriptions, cash memos for medicines and test reports duly signed by the attending doctors and the International Students Advisors of the University. No claim will be entertained with only the hospital stamp.

If medical treatment is being availed of outside the state where they are pursuing their studies, reimbursement will be made only if proper procedures mentioned above fulfilled. In any case, travel expenses will not be reimbursed.

No reimbursement is admissible for expenditure incurred on family members who accompany the scholar to India.

No reimbursement will be made against expenditure in tonics, dental, artificial aids, spectacles, acne treatment and any other item not covered under CGHS norms.

All claims to be submitted within one month of the treatment for reimbursement.

Study Tour Expenses

Scholars wishing to undertake study tours should submit a request duly endorsed by Principal/Head of Department that it is an integral part of the course. Prior approval of ICCR Headquarters is mandatory.

Studying in India

3 Tier AC train or actual bus fare is reimbursed. In addition to stipend, the stipulated DA is also paid.

For the first 30 nights at one place

at Mumbai, Calcutta, Chennai, Delhi, Bangalore,
Hyderabad
and at all other places

Rs. 200/- per night
Rs. 150/- per night

This daily allowance is given in addition to the normal monthly living allowance.

A sample form is enclosed in **Annexure IV**. This form should be completed and sent to ICCR for clearance.

How to apply for a scholarship?

Offer of scholarships are sent to the respective governments through Indian diplomatic missions abroad. Nominations are received from the respective governments in the Indian diplomatic missions concerned. These are then forwarded to ICCR for admission and placement. **Direct applications from the candidates cannot be considered by ICCR.** International government nominees have to fill in the prescribed forms for **Scholarships for Foreign Nationals** that are available with the Indian missions abroad. While filling in the forms, the candidate must specify the course he wishes to pursue such as i) undergraduate degree ii) postgraduate degree iii) doctoral research work only. Candidates are also advised to consult the **Handbook of Indian Universities** available with the Indian missions abroad to ensure the availability of their choice of a course in India. **The application form should include the required number of copies of educational certificates along with three copies of passport-size photographs.** In some cases, a no objection certificate from the candidate's employer or place of work is also required.

Medical Test

Medical examination and production of a medical certificate indicating fitness to undertake studies in India are required.

Visa Regulations

All international students wishing to come to India, on self-financing or under a scholarship scheme, are required to get a students' visa from Indian missions abroad. For students on Government of India scholarships, the respective Indian missions are advised by the ICCR to issue a regular student visa after the student's admission in an Indian university is confirmed. Students coming on a self-financing basis should produce confirmed letters of admission from universities or recognised colleges and institutions in India for obtaining the regular student visa.

Students coming to pursue research studies in India at the M.Phil, Ph.D or Post-doctoral level should obtain a separate research visa from the Indian missions in their parent countries.

Students not having firm letters of admission from universities or institutions will be issued a *Provisional Student Visa* by the Indian missions abroad, on the basis of provisional letters of admissions. These *Provisional Student Visas* will be valid for 3 months. Within these 3 months, admission will have to be confirmed otherwise the student will have to leave India. No extension of the Provisional Student Visa is permitted.

A student applying for regular or the Provisional Student Visa will have to indicate the name of the university or college or institution where the admission has been arranged. The name of the university or college or institution is then mentioned in the visa. A request for change of university or institution subsequently made, cannot be considered.

"Change of purpose" of visit of international students to India is not allowed once they arrive in India. Therefore, students coming to India on tourist or any other type of visa, cannot get their visa changed to Student Visa once they are in India. According to government regulations if an international student coming to India on a tourist or any other type of visa (except a Student Visa), obtains admission into a university or any institution in India, the student will be required to return to his country and obtain a new visa (i.e. a Student Visa) from the Indian mission there. To avoid this situation, all self-financing international students are advised to obtain a regular or a provisional student visa from Indian missions abroad by producing confirmed or provisional letters of admission from a university or an institution.

Some Important Advice to International Students

Before Departure from his country

Studying in India

It is advisable to find out from the nearest Indian diplomatic mission about travel, health, and other documents that are required before coming to India. The documents listed below may be necessary for international students coming to India:

- Valid Passport;
- Confirmed letter of acceptance or a provisional admission certificate from a university or a college or institution;
- Proof of availability of sufficient funds for the duration of studies in India for self-financing international students;
- Student's Visa - Research, Regular or Provisional;
- Health certificate and AIDS-free certificate.

Information regarding customs and baggage rules is available with the Indian diplomatic missions abroad. Students are advised to consult these rules before coming to India.

It may be noted that as a general rule no financial assistance is available from the limited resources of Indian universities or colleges. A student should also not count on the possibility of getting jobs and earning some money during vacation periods. International students are therefore, urged to make adequate financial arrangements from their home country for the entire period of stay in India. Scholars under the Government of India Scholarship Schemes will however, receive a monthly maintenance allowance.

As the universities and other educational institutions have limited hostel facilities, international students are advised to apply for hostel accommodation sufficiently in advance and obtain confirmed acceptance while applying for admission. Staying in private accommodation may prove to be rather expensive.

On Arrival in India

An international scholar should make sure that he has enough money to meet expenses in transit as well initial expenditure at his place of study. If he is carrying travellers' cheques he must remember that these are accepted only at certain places. While banks will readily change them and some of the larger hotels and commercial establishments will accept them, it would not do to present a travellers' cheque to a barber or a small shopkeeper.

Students under the Government of India Scholarship Scheme should remember that a representative of ICCR will invariably meet the scholar on arrival unless information of arrival is received late. **The international student is expected to meet all his expenses like portage,**

taxi fare and he should not expect ICCR to pay on his behalf. The ICCR official will arrange and help the student obtain temporary accommodation, help him for his further onward journey by train or air and pay him his 3 months' advance stipend. If by any chance, the ICCR does not have any information about the scholar's arrival in India or **the scholar fails to meet the ICCR official at the airport, the scholar should contact ICCR headquarters at New Delhi or any other regional office of ICCR.**

Joining the Institute and Accommodation

After arriving in India, international students should try to complete the admission formalities immediately. They ought to contact the Registrar of the university or the Head of the department concerned. After completing admission formalities, the students must immediately get in touch with the hostel superintendent for their hostel accommodation. For details on how to obtain campus housing please refer to chapter 7. They should contact YMCA, YWCA or youth hostels when hostel accommodation in the universities is not available. A list of such youth hostels is given in **Annexure VI**. students should bear in mind, that accommodation on long term basis is not fixed in these places. Therefore, alternate private arrangements should be made by them as soon as possible.

The housing problem is not so acute in small towns, but in larger cities the problem is as acute for Indians as for foreigners. The student should not take it as a lack of hospitality or a sign of unfriendliness if he finds it difficult to get good accommodation.

The scholar can also contact the International Student's Advisor of his university for a list of landlords who are willing to rent out their apartments to overseas scholars for a reasonable amount. The scholar can also contact the regional offices of the organization "Experiment in International Living" for possible contact addresses to stay and for advice on how to adjust to Indian conditions.

The Indian Association of the Experiment in International Living

National Office: C/o Vishwa Yuvak Kendra
Circular Road, Chanakyapuri,
New Delhi 110021.
Tel 91-011-23013631-35
Email: vyk@vykonline.org

Joining Report and Payments

After joining their respective institutes, the scholarship students must send their joining reports to ICCR. A specimen format may be seen

Studying in India

at Annexure III. Further release of maintenance allowance and payment of tuition and other compulsory fees of the institution are made by the ICCR only after receiving the joining report of the scholar. Scholars must send their joining reports at the earliest through their respective institutions.

The students also should obtain a certificate ("TO WHOM IT MAY CONCERN") and identity card from ICCR stating that he is a scholarship awardee, mentioning the rate and duration of the scholarship and the ICCR File Number.

The scholarship is awarded for entire duration of the course. A student can claim his maintenance fee or stipend until the end of his scholarship by filling in a Scholarship or Fellowship Claim Form. **It must be noted however that his scholarship is linked to his academic progress and this is closely monitored by the ICCR. A student failing in his studies or having been struck off from the university rolls due to any reason can have his scholarship terminated immediately.**

All payments (except the three months advance cash allowance) are made directly to the Bank Account of the student.

House rent allowance (HRA) is given in cases where hostel accommodation is not available to the scholar and he makes his own private arrangement. For payment of HRA, a certificate from the institution stating that hostel accommodation could not be provided to the scholar, is required.

As mentioned earlier, during a scholar's stay at the university, he is better advised to send progress reports of his academic performance on a regular basis for smooth disbursement of his stipend.

Medical Expenses

All expenses except dentures, spectacles, surgical appliances or artificial aids will be reimbursed if incurred on the advice of the campus or government medical officer in accordance with CGHS norms. It is better to keep all prescriptions bills and submit them with a written explanation to the ICCR.

Registration with the FRRO

All students staying longer than 6 months are required to register with the Foreigner's Regional Registration Office (FRRO). The FRRO office in Delhi is located at:

Address: East Block —VIII,
Level 2, Sector 1, R.K Puram
New Delhi-110066.

Contact Phone No at FRRO Office: (11) 26711443, 25652389
(11) 26195530, 26171944, 26192634 Ext. 142/302/141

The student should carry

- His passport;
- A copy of his passport and student visa;
- A bonafide student letter from the university;
- Scholarship holders should take their ICCR letter of scholarship award and confirmation of admission and bonafide certificate;
- Non-scholarship holders need proof of a bank account! sufficient funds;
- 4 passport size photographs;
- Check his air/train fare for plane/train type and No.;
- A pen.

(In case one forgets them, photocopies can be made at FRRO).

The student should fill in 3 Registration Reports and 1 Residential Permit Booklet. Visa extensions and area permits can also be obtained here. One needs permission ("No Objection") from the FRRO in the students' booklet every time he wants to leave India.

Evaluation and Grading System

Although this varies from university to university in general, the grades are usually based upon:

- presence in class;
- participation in class;
- term papers/book reviews;
- presence in seminars;
- mid/end of semester exams;
- MPhil dissertation/PhD thesis and viva voce

Departure Tips

Once the student completes his course and is ready to leave for his parent country, the following formalities have to be completed:

1. Obtaining a "No Objection" Certificate from the university. The student has to clear all his dues such as hostel, mess charges, library dues, etc., before this certificate is issued.

Studying in India

2. Submitting an application on the appropriate form (A provisional certificate is given, i.e. marksheet and proof of taking the examinations); it will be issued usually a week after the results are out.
3. Submitting a form in the university administration office for the original degree to be sent home - that can take up to two years;
4. Asking for a letter of recognition/recommendation/testimony from the students' professor(s).
5. Scholarship holders should make sure he has claimed the whole amount of his scholarship, i.e. all monthly maintenance fees, the refund of the admission fee and the contingency fund.
6. One should report to the airport at least two hours before check in.

Students planning to leave India after completing their studies may kindly contact the nearest regional office/ICCR headquarters in New Delhi for further information.

It's a good idea to keep in touch with students who will stay longer in India so that they can help the departing scholar in case he needs something later on from the administration or have his mail forwarded. It is better to give them a signed authorisation letter.

Hostel

AN international student should contact the hostel superintendent of the institute after completing his admission formalities. Universities and colleges in India usually have more than one students' hostel. It is advisable that a student applies for enrolment in all the hostels available so that he has a higher chance of being accommodated in at least one of them.

Rooms are allotted on a first come first serve basis and there is a shortage of rooms in most Indian universities. Students should go to the office of the Dean of Students and complete the application forms given to them. The forms should state clearly that he is a foreign student and where he is staying in anticipation of a hostel room. It is better to avoid getting a room near the bathrooms or right under the roof (as it can get very hot in the summers).

Sometimes, in case of some hostels, limited hours of water supply and of late frequent power cuts make a stay in an Indian hostel quite a challenge. However living in a hostel keeps the international student in touch with what's going on in the campus. Living off- campus requires own arrangements for rent, transportation, buying and preparing of food etc.

If a hostel room is not yet available, the student can ask the Dean of Students to recommend him to the Public Relations Officer for temporary stay in a guest house.

The student should go to the assigned hostel and deposit the hostel fee. The deposit is refundable and the room rent per semester is nominal for a double (single) room and most university hostels also take an advance for the mess fee. This new address should be filled in the student's identity card.

Studying in India

Generally two students are allotted one room in the hostel, although in some places single rooms are made available. Hostellers are required to buy their bedding sets, locks, electric bulbs, etc. Every hostel has its rules and regulations, which should be obeyed by all students, Indian and international. The hostel superintendent looks after the welfare of the students.

Hostels provide Indian food which varies from region to region. In the North and West, the meal consists of 'chapatis' a kind of bread, some vegetables and lentils, while in the East and South the staple food is rice. Yogurt is a frequent item as are simple salads and pickles. In most of the hostels, vegetarian as well as non-vegetarian food is served, but there are hostels, where non-vegetarian food is not available at all. The food is usually hot and spicy and rice, chapatis, dal are available in plenty.

The usual timings for meals in hostels are:

Breakfast	7.30 a.m. to 9.00 a.m.
Lunch	12.45 p.m. to 2.00 p.m.
Tea	5.00 p.m. to 5.30 p.m.
Dinner	7.30 p.m. to 8.30 p.m.

It is wise to be punctual.

Sometimes a lunch rebate is possible but only for the whole month; In some cases, one can get a complete mess rebate for a limited period, with a simple written application. For longer periods the signature of the students' centre chairperson/guide is required (a mess rebate is only possible once a month). The student can extend his rebate when he is out of station by telegram or registered letter to the mess warden. If the student eats during the rebate, he has to buy a guest coupon.

Generally the mess bill is paid every month on a particular date.

Private Accommodation

A certificate would have to be issued by the university authorities certifying that no hostel accommodation is available. Of course, living outside the college is comparatively an expensive proposition.

College and Hostel Associations

Every college and hostel has a students' union. It is best to join these associations since these unions are the hub of student activity outside the classroom. Besides the unions, there are societies like the Arts club, Dramatic societies, Debating societies, indoor and outdoor games' clubs and the like, into which students can enlist themselves depending upon their individual interests.

Indian Fellow Students

It is advisable that international students mix freely with Indian students. Occasionally an international student may be asked unpleasant questions arising out of ignorance of the country and people, and/or incorrect information, which would be best to shrug off without taking any offence.

Clothes

Climate and seasons as stated earlier, are varied. Students studying in institutions in north India will require heavy woolen garments during winter. Students in other regions of the country require light winter garments. A pair of trousers and a shirt or a T-shirt are commonly worn by men. Women can use skirts and blouses or Indian outfits, such as salwar kameezes. Readymade garments can be bought in markets and shops in all cities. Washermen for cleaning and laundering clothes are available in all hostels. Facilities for dry cleaning are also available in cities. Clothes can be ironed at reasonable rates.

Room Repairs

Usually all universities are equipped with carpenters and electricians who do the repairs. Complaints should be lodged at the university repairs' office for the repairs to be done. No tips should be given as the services are generally free of charge.

Shopping

Shopping centres and markets are located in downtown areas but small shopping complexes are located near the hostels and campuses of colleges and universities where daily necessities can be purchased. Prices of all articles are printed on the label to avoid overcharging. Buyers must be careful and should not pay more than the labelled price.

Banks

Students should never keep heavy cash with them. Keeping aside funds sufficient to last for a week or so, the heavier amount should be kept in a bank. To open a bank account, an international student has to present the bonafide certificates to the bank. Sometimes a letter of introduction from the Principal, Registrar or International Student's Advisor is also required. Generally the following documents are required:

- student's passport;
- photocopy of his passport and visa; 3 passport size photographs;
- bonafide student certificate;

Studying in India

- Rs. 1000/- for the deposit;
- FRRO Residence Booklet - photocopy;
- the warden/account holder has to sign the bank form;
- Police Verification Certificate letter from the university to request the police to certify the scholar. (Usually this is a time consuming procedure which will take 3 days to complete).

To make a draft, the scholar has to mention the branch of the bank where the addressee can claim his money, pay the commission (e.g. Rs.5 up to Rs.5000) and keep the receipt.

Cashing Indian cheques is possible in the campus banks (10:00 a.m. – 4:00 p.m.; excluding holidays): The scholar should put the date and sign on the back of the cheque, show his Identity Card(s) - if he doesn't have a bank account, also obtain the signature/account no. of any account holder (verified in the first room) - and join the queue. It is good to double check and count the notes one is receiving.

In all universities, extension branches of nationalised banks operate for the benefit of students. Banking hours are mostly from 10:00 a.m. to 4:00 p.m. on weekdays. Sundays are holidays for the banks. Banks are closed on public holidays as well.

Currency

The nomenclature of the Indian currency is the Rupee. One Rupee is divided into 100 paise. Notes are available for Rs.1000, 500, 100, 50, 20, 10, 5 & 2. Coins are available for Rs.10, 5, 2 & 1.

The rate of exchange between the Rupee and foreign currencies varies from day to day. The mean rate of exchange at present, for Rs.100 is US dollars \$1.5 and Euro 1.41.

The student should check before he purchases whether he can use his credit card.

Stapled money is okay but if the banknote is even slightly torn, it is better to refuse it or it will be refused.

Telecommunications

Telecommunication in India has greatly been supported by the INSAT system of the country, one of the largest domestic satellite systems in the world. India

possesses a diversified communications system, which links all parts of the country by telephone, Internet, radio, television and satellite.

The telephone and mobile network in India is spread all over the country, with even the most remote areas connected with STD/ISD services.

To make international calls dial 00 (international access code from India) + country code (of the country you are calling) + area code + local number.

There are several Cyber Cafes available at most of the places in India which offer internet access.

Medical Facility

Every college and university has medical facilities of its own which can be utilised by students, Indian and international alike. In case of serious illness or special treatment, one can visit the government hospitals. In most of the prominent public hospitals, some reservations of beds have been made for students. An international student can be admitted also to a "paid ward" of a public hospital. There are private nursing homes and hospitals also, but treatment in these centres is always very expensive. An international student should approach the headquarters or the regional offices of the ICCR for guidance and help in the event of any serious illness.

Some Useful Health Precautions

It is wise to avoid wayside eating-shops and unhygienic restaurants. An international student should resist the temptation of eating sweets, fried or highly spiced dishes if he is not accustomed to them. He should avoid drinking cold water unless he is reasonably sure it is clean. Boiled water or water to which chlorine tablets have been added can be used for drinking. Bottled mineral water is also available. One can attempt some physical exercise every day but one should avoid excessive perspiration and exposure to the sun in summer. India is a tropical country and it is better to get inoculated against typhoid, cholera and hepatitis B infections. It is a good idea to take precautions against mosquitoes, houseflies and other insects. If one travels in India, one should see to it that he takes only hygienically cooked food and boiled water. If one goes to hill stations or holiday resorts only bottled mineral water or boiled water should be taken.

Transport

Trains

Transport system in India is good. There is a good railway network. The Indian

Studying in India

Railways provide various types of railway travel facilities Airconditioned first class, Airconditioned second-class, Airconditioned chair car, Second class sleeper, Second class etc. Advance reservation for sleeper accommodation is required. Reservation of berths or seats is possible one month before the date of journey.

Online Internet-based rail ticket booking through its website <https://www.irctc.co.in> as well as from the mobile phones via GPRS or SMS is available. The tickets PNR status is also made available.

Tickets, particularly tickets in advance, can be purchased at the railway station or better at the railway booking offices. One can buy tickets also through authorised travel agents for long distance journeys. One can break one's journey in the midway for a certain number of days and again proceed further with the same ticket without payment of any extra charge. Round trip or return tickets valid for 3 months are available, also for journey to hill stations.

Reservation timing are from Mon-Sat (8:00 a.m. – 8:00 p.m.) and Sunday (8:00 a.m. to 2:00 p.m.). "RAC" means Reservation against Cancellation (one is allowed to board the train (seating) and the conductor will try to find a berth for you). ("Waiting list" does not give the person the right to board.) Booked tickets can be refunded, the fees depending on the time before or after departure.

There is a separate counter for tourists (only for foreigners and Non Resident Indians) at the New Delhi Railway Station; Monday-Saturday, 8:00 a.m. – 8:00 p.m.); Payment is either in foreign currency or in rupees.

Some travel agencies can help in the reservation of train tickets. Railway stations are usually very crowded. The students should check with the porters for the right platform and the ticket/name against the lists that are pasted on the respective coaches. It is good to take a chain and padlock to secure the luggage. Carrying a water container and/or snacks is preferable. Both are available in every station but the tap water quality varies widely. It is better not to venture too far from the train as it may leave suddenly.

Metro Train Network

For local commutation metro train services are available in Major cities.

Air Travel

All major cities are connected by air travel, mostly through Indian Airlines. Tickets can be purchased in advance and concessions to students are available

on production of certificates similar to train travel. Air travel is comparatively expensive.

Bus Service

Facilities of travel by bus exist in all places. In some states bus service has been nationalised. Most of the cities provide reasonably good bus service. Inter-state bus service facilities are available also in state capitals. Queuing for bus is advised. A student need not be surprised should he find that the "First come first serve" rule is not being strictly followed, as the habit of forming a queue is not yet fully developed in all places.

Transport corporations of many states have made arrangements for issue of monthly or quarterly concession travel-passes to students.

Taxi

Taxis are available in cities and the fare is paid according to the meter, but the exact amount payable is determined with the help of a conversion chart carried by the driver. One has to pay extra for luggage. For travelling at night between 11.00 p.m. and 5.00 a.m. a surcharge is payable. Taxi rates vary from state to state in India.

Autorickshaw

Almost all cities in India have autorickshaws for hire. At many places the charges are payable according to meter. In other places the fares are negotiated before the journey. As in the case of taxis, night charges and luggage charges are extra.

Entertainment

Films & Television

Films are the most important form of entertainment in India. Film industry in India is among the largest in the world in terms of films produced (approximately 1000) annually in different languages which include films in Hindi, Kannada, Bengali, Tamil, Telugu, Punjabi and Malayalam. Most towns in India have cinema houses/multiplexes where films in local languages and in Hindi are shown daily. English movies are shown daily in the larger and occasionally in the smaller cities. Local dailies advertise programmes.

Television is one of the major mass media of India and is a huge industry and has thousands of programs in all the states of India. Today India boasts of being the third largest television market in the world. The small screen has

Studying in India

produced numerous celebrities of their own kind some even attaining national fame. TV soaps are extremely popular with housewives as well as working women.

Radio

All India Radio (AIR) was established in 1936 which is one of the largest radio networks including the AIR FM. AM, FM and even Satellite Radio have made a huge impact on the Industry in India.

Talks, news and music can be listened to at almost any time of the day. All India Radio broadcasts programmes in many languages.

Several FM Broadcasting services are also available across India

Music and Theatre

There are professional theatre groups in Mumbai, Calcutta and Delhi which are mounting productions on a regular basis for public entertainment. In addition college societies and amateur groups put on plays and variety entertainment in English as well as local languages. In winter especially, there is a good performance worth watching every other evening. Occasionally in the cities, visiting companies and artistes from abroad, stage English plays and concerts and recitals of Western music.

The richest, if not the most frequent, entertainment that one can have in India will be provided by the concerts of Indian classical music and performances of Indian classic dance. In dance, there are four main styles- Bharatanatyam, Kathakali, Kathak and Manipuri. In winter one can find music dance programmes advertised in the papers in which leading artistes of the country perform.

Museums and Art Galleries

In the state capitals, art galleries and museums are maintained by the state. A visit to these will be educative. The important ones are at Delhi, Calcutta, Chennai and Mumbai.

The Press

The press in India enjoys complete freedom of expression and the number of newspapers and periodicals is very large. Important newspapers are published in English as well as in different Indian languages. Their views vary from extreme conservatism to radical liberalism. Illustrated and non-illustrated weeklies and monthlies are also available.

Libraries

All educational institutions have libraries with trained librarians. Apart from these, there are public libraries run by the state or other agencies of which a student can become a borrowing member on being introduced by another member, on payment of a nominal fee. The biggest library in India is the National Library at Calcutta.

Languages

Hindi/Other regional languages

It would greatly enrich the scholar's stay if he could make a small effort towards picking up some Hindi; not only is it useful the moment the scholar leaves the campus - (not every Indian speaks English and finding his way, asking for bus numbers or prices can be challenging) - but it will also help to increase his understanding of the Indian culture (e.g. to sing Hindi movie hit songs!). Most universities offer a free course on Hindi for foreigners (the scholar is advised to check the notice board for advanced and beginner's courses). The quality and frequency, however, vary greatly but on an average works out to 1.5 hours a week. This does not interfere with the scholar's normal course of study, so it may be a good idea to take this course. Books to learn Hindi are widely available. If a scholar wants to join the classes, in some centres there's the possibility of opting for Hindi/Urdu as a credit course - an application form has to be filled and signed by the Head of Department.

English

Most Indian universities consider a good knowledge of English as a prerequisite to pursuing academic studies. The ICCR also notifies the Indian missions in the countries from where nominations are obtained to prefer candidates who have a fluency of English, over the non-English speaking overseas scholars. Knowledge of English helps a scholar acclimatise much faster both socially and academically.

However for those scholars who are still weak in English and find it difficult to follow their classroom lectures, they are advised either to attend special English courses offered by their department or by private institutions. ICCR also arranges to reimburse the fees in some special cases.

THE general welfare of all international students, scholarship holders as well as self-financing students, is also a part of ICCR's responsibilities. The Council organizes various activities throughout the year to familiarize the international students with the political, economic, social and cultural activities of India, besides helping them make friends through shared experiences.

International Students' Advisors

International Students' Advisors are appointed in Indian universities, to look after the welfare of international students. They are senior faculty members who help the scholars in settling down at the university, monitor the scholars' academic progress and remain the first point of contact for the scholar in case of any emergency, medical illness, financial difficulties etc. The International Students' Advisors also liaise with ICCR for disbursement of stipend etc. to the students. On festive occasions such as Diwali, Holi, Independence Day, Republic Day, etc, the International Students' Advisors play an active role in arranging functions and celebrations in the ICCR Regional Offices or universities.

The list of International Students' Advisors is given at **Annexure V**.

Publications

Preparations of Information Booklets and Brochures

ICCR regularly bring out books, brochures and newsletters for the international students. Handbooks such as "Studying in India", brochures on scholarship programmes giving information and outlining the terms and conditions of ICCR's scholarship programmes have proved to be very popular with the overseas scholars. All these books provide information on the system of education at Indian Universities, the Indian way of life and tips on how to adjust to Indian living conditions.

Summer and Winter Camps

Since the inception of the scholarship programme, ICCR has been making use of the vacation period to arrange regular summer and winter camps for its scholarship holders as well as for scholars who fund their own studies in India. During the summer months, ICCR arranges tours to hill-stations such as Kullu-Manali, Ooty, Shimla, etc. During the winter months sea-side resorts such as Goa and Thiruvananthapuram are preferred. Most of the places are chosen for their touristic appeal. ICCR ensures that besides visits to places of

historical and tourist interest, the scholars are also exposed to some aspects of India's economy and commerce by including visits to the Indian Oil Corporation Ltd., Mumbai, National Institute of Oceanography, Goa and visits to private enterprises. Summer camps are usually for 10 days and travel is generally by train or by bus. A liaison officer from ICCR accompanies the students and arranges to accommodate the scholars in good quality hotels or youth hostels. For applying to the camps, interested students should contact: ICCR Headquarters or its Regional Offices.

Information related to the camps is published about a month in advance including on ICCR's website: www.iccr.gov.in. It is better for the students to check the notice board at his department or the university or from the ISA's office and pay with a bank draft. The money is refundable upto a certain ceiling for scholarship holders. Scholarship holders can write an application for the refund.

Orientation Programme

Once every year, in the month of July or August, an orientation programme is organised for the new scholars who come to India to study. The idea of the orientation programme is to provide the scholars with material to help them to adjust to their new surroundings. Guidebooks on India are given to them and they are also informed about India's living conditions especially in the universities. This orientation programme is arranged at the headquarters and

at the regional offices of ICCR all over India. It helps the foreign scholars to overcome any teething problems before joining their universities in India.

Cultural Activities

In order to make the overseas scholars feel at home, the ICCR also organizes several cultural functions for the scholars which are participatory in nature. The biggest festival is the International Students' Festival which is organized every year on November 11, the birth anniversary of Maulana Abul Kalam Azad the Founder- 'President of ICCR. This event over the years has become very popular and displays the musical and dance talents of the overseas scholars who depict

Studying in India

different aspects of their national culture on stage for their friends and fellow students. In addition there are other festivals to which the students are invited by the regional offices or the International Students' Advisors.

Regional Office

ICCR has 20 regional offices across the country. A list of such offices is shown on pages 16, 17, 18 and 19. The Head of the regional offices, the Regional Director, is always available to the international scholars for help. The Regional Directors also assist in finding accommodation for overseas scholars. As campus housing is becoming difficult to obtain, more and more overseas scholars have to rent out private accommodation out of necessity. The regional offices give out lists of landlords who are willing to let out accommodation to overseas scholars. In this context ICCR has begun close cooperation with an organization called "Experiment in International Living" whose mandate is to act as a "host family" for overseas scholars for easy integration into India's complex social structure. Additionally, the organization has branches all over India and mostly in the regions where there are ICCR regional offices. The regional offices play an active role by maintaining a close liaison with the head office of ICCR and the universities concerned in ensuring that the funding is disbursed in a timely manner and scholars are not inconvenienced. They are also expected to expedite the admission process for the new academic year. Information regarding scholarship programmes is available at the regional offices.

The ICCR and its regional offices also liaise with the Foreigner's Registration Office and ancillary offices of the Home Ministry for helping out students in case of visa problems. International scholars would be well advised to read the chapter on visa regulations.

Voluntary Organizations

Following are the voluntary organization who work among foreign students and ensure their welfare in India.

- **World Organization of Students and Youth (WOSY)** - Mr. Aniket Kale, General Secretary 26, Deendayal Upadhyaya Marg, ITO, New Delhi. Tel: 011-23093238, Email: sendtoaniket@gmail.com

Chapter wise list of Volunteers of WOSY

Sr. No.	Name of Chapter	Name & Contact of volunteer
1	Agra	Dr. Rajnish (+91 - 9412162807) 29/31, Raja Mandi, AGRA-282 002, (U.P.) Ph: 09258781656, Email: cropping@gmail.com
2	Ahmadabad	Mr. Varun (+91- 9904613874) Shrilekha Bhavan, Paldi, AHMEDABAD-380 007 Ph: 079-26580577 Fax - 26587351 Email: barwadvarun@gmail.com
3.	Bangalore	Mr. Sanjeev Kumar (+91- 9480081465) Yuva Shakti, No. 55, 1 Main Road, Sheshadripuram, BANGALORE-560 020. Telefax: 080-23566389, 23366456 Email: 999sanjeev@gmail.com
4.	Chandigarh	Mr. Suraj Bharadwaj (+91 - 9417282965) 42 -C, House No. 2864, Chandigarh Email: suraj.above84@gmail.com
5.	Chennai	Mr. Jayprakash (+91- 9940665793) New No.35, (Old 12), Shivaji Street, T. Nagar, CHENNAI - 600 017. Fax- 24343457 / 044-24312359 Email: jpabvp99@gmail.com
6.	Delhi	Mr. Shantam Saini (+91- 8130577343) 26, Deendayal Upadhyay Marg, ITO, New Delhi Email: shantam.saini16@gmail.com
7.	Goa	Mr. Amogh Arlekar (+918698804108) 3FC- 2nd floor Sandeep Apartment , Dada Vaidya Marg, Punjim - 400001 Email:
8.	Hyderabad	Mr. Chandrashekhar (+91-9908335522) Vivek Bharati No.8,Satyanagar Flats, (Telangana) Vidyanagar, HYDERABAD - 500 044. Ph: 040-27615292 Fax-27603955 Email: chandureddy6@gmail.com
9.	Pune	Mr. Sarang (+91- 9763368893) 16/1609, Bhageshwar Niwas, Sadashiv Peth, Pune - 30 Email: sarangdbest@gmail.com
10.	Varanasi	Mr. Alok (+91 - 9897864506) D-38/3, Houz Katora, VARANASI- 221 001(U.P.) Ph: 09598143288 Email: alokabvp@gmail.com

Studying in India

Home stay experience:

- Shri Paramjit Singh Sahai, IFS (Retd.)
Sector 19-A, Chandigarh,
Res:1656, Sector 7-C, Chandigarh,
Tel: 0172-2795667 Mb.09815981656
Email: paramjitsahai@yahoo.co.in

Other Offices

The offices given below are helpful for international scholars during their stay in India.

1. Association of Indian Universities

The Association assesses the equivalence of the overseas degrees with respect to Indian degrees.

Address: AIU House, 16 Kotla Marg, New Delhi-110002.
Tel 91-011-323-0059/2305/3390/3097/2429

Fax 91-011-3236105

2. Foreigner's Registration Offices

These offices are situated in all major Indian cities. The headquarters is in Delhi. The overseas students are required to register at the local foreigner's registration office upon arrival. For any further information regarding visa-regulations, these offices can be contacted as well.

Address: Foreigner's Regional Registration Office

East Block-VIII, Level-2, Sector-1, R.K. Puram,

New Delhi-110066

Phone: 011-26711384,

26711443, 26195530, 26171944, 26192634 Ext.142/302/141

Fax: 011-26711348

Email: frrodli@nic.in

With the intension to recognize and honour ICCR's Alumni who have made significant achievements in his/her field and/or have made outstanding contribution to the promotion of understanding, goodwill and friendship between India and their country during 2015 Council initiated '**ICCR Distinguished Alumni Award**'. Following is relevant details about the Award.

Part-I

General Terms

- (i.) There shall be five Awards every year.
- (ii.) ICCR's alumni who have studied and completed a course in India under a scholarship scheme sponsored or administered by ICCR shall be eligible for the Award. The nominees should have made significant achievements in his/her chosen field of endeavour and/or should have made outstanding contribution to the promotion of understanding, goodwill and friendship between India and their country.
- (iii.) The Award is open to all individuals regardless of nationality, race, creed or sex.
- (iv.) A deceased person cannot be the subject of an Award. If, however, his/her death has occurred subsequent to his nomination having been submitted to the Jury in the manner stipulated in this document, then a Posthumous Award may be made.
- (v.) To be considered for the Award, it would ordinarily be necessary that a person shall be nominated in writing by someone with the competence thereof in accordance with the provisions contained in Part III. Personal applications for the Award shall not be considered.

Part II

Period of Award

- (i.) The Awards shall be made annually starting with the year 2015 and every year thereafter.
- (ii.) If, however, it is considered that none of the nominations that have been made merit recognition, the Jury will be free to withhold one or more Awards for that year.

Part III

Competence to Submit Nominations

- (i.) Competence to submit nominations for the Awards shall be enjoyed by:
 - (a) Heads of Indian Missions/Posts abroad;
 - (b) Persons who have received the Award;
 - (c) Former members of the Jury;
 - (d) Ministries of Foreign Governments responsible for education and/or cultural matters;
 - (e) Presidents, Vice-Chancellors and academicians of Universities which have ICCR scholars; and
 - (f) Any other person whom the Jury may wish to invite to submit nominations for the Award.
- (ii.) Every year ICCR shall issue letters in the first week of January, inviting nominations, from competent persons in accordance with the provisions of article (i.) of this part.
- (iii.) The Jury shall consider such nominations as have been received in the office of the Indian Council for Cultural Relations, New Delhi up to and including 31st May of the year for which the Awards are to be given, unless the Chairman is of the opinion that such time should be extended either in general or with reference to a particular nomination.
- (iv.) Ordinarily, only nominations emanating from competent persons invited to nominate shall be considered. However, a nomination shall not be invalid for consideration by the Jury merely on the ground of not having emanated from competent persons mentioned in article (i) of this part. In all such cases, the decision of the Jury shall be final.
- (v.) Nomination to be considered should be accompanied by adequate supporting evidence.

Part IV

Evaluation of Proposals

- (i.) No individual shall merit an Award unless he/she, in the opinion of the Jury, has made outstanding contribution in his/her field and/or in promoting understanding, goodwill and friendship between India and their country.

Part V

Selection of the Awardee

- (i.) The requisite scrutiny and final selection for the Awards shall be made by a Jury to be appointed by the Indian Council for Cultural Relations for this purpose.
- (ii.) The Jury shall consist of seven members who shall all be Indian nationals.
- (iii.) The President of ICCR shall be the Chairperson of the Jury and the Director General of ICCR shall be the Member-Secretary of the Jury. The other five members shall be nominated by the Governing Body of ICCR in the following manner:
 - (a.) One Vice President of ICCR;
 - (b.) One Vice-Chancellor of an Indian University/ eminent academician;
 - (c.) One eminent personality from the field of culture;
 - (d.) One former Foreign Secretary/Head of Indian Mission; and
 - (e.) One eminent person from public life in India.
- (iv.) Members of the Jury shall be appointed for a period of two years. After two years those chosen, other than the Chairperson and Member-Secretary, shall retire. The retiring persons shall, however, be eligible for reappointment.
- (v.) If a member of the Jury retires or dies before the expiry of the term of his office, another shall be appointed in his/her place for the unexpired part of that term.
- (vi.) If for some reasons it is not possible for the Chairperson to be present then the Vice President of ICCR shall act as the Chairperson.
- (vii.) The Jury shall not be competent to take a final decision unless at least four of its members are present.
- (viii.) All efforts will be made by the Jury to arrive at a consensus decision. However, if it is not possible, the decisions of the Jury shall be by a majority vote. In the event of the votes on both sides being equal, the Chairperson presiding over the particular meeting shall have a casting vote.
- (ix.) The discussions, deliberations, opinions and proceedings of the Jury in connection with the Awards shall not be made public or otherwise revealed.

Studying in India

- (x.) The Jury shall announce its decision, as far as possible by August every year.
- (xi.) Decision of the Jury shall not be subject to confirmation by any other authority and no appeal or protest can be made against it.

Part VI

Presentation of Award

- (i.) The Award will comprise a Plaque and a Citation to each awardee.
- (ii.) As far as possible, presentation of the Awards shall be made at New Delhi at a special ceremony on 11 November. In case it is not possible for any reason, ICCR will then take a decision on the fresh date.
- (iii.) The awardees shall be invited to receive the Award in person. However, if this is not possible, the Award will be given by the Ambassador/High Commissioner of India where the awardee is located.

Part VII

Other Provisions

- (i.) Any member of the Jury may propose any amendment in these regulations. The members of the Jury shall decide whether such a change should be made or not but a change so proposed will not be incorporated in these regulations until the consent of the Governing Body of Indian Council for Cultural Relations is obtained.
- (ii.) The Indian Council for Cultural Relations shall also have the right to make changes in these regulations.
- (iii.) The necessary finance for the Awards and for all expenses incidental thereto shall be provided by the Indian Council for Cultural Relations.

First Award was presented on 10 December 2015 by Smt. Sushma Swaraj, Hon'ble External Affairs Minister to three distinguished ICCR alumni namely, (i) H.E. Mr. Le Luong Minh, Native of Thanh Hoa, Vietnam, Secretary General, ASEAN; (ii) H.E. Ms. Zenebu Tadesse Woldetsadik, Minister of Women, Children and Youth Affairs (MoWCYA) of the Federal Democratic Republic of Ethiopia (FDRE) and a Member of Parliament; and (iii) Mrs. Melena Salvini, Kathakali Dancer and Founder of Centre Mandapa, Paris, France.

Q. 1. How can I apply for availing scholarship administered by ICCR.

Ans. **ICCR does not entertain application which are sent to ICCR directly by the students. Application has to be routed through Indian Embassy/High Commission situated in your country.**

Offer for scholarship under various schemes are sent, along with the prescribed application form, to the Indian Embassies or High commissions concerned which in turn liaise with the host governments and/or advertise the offers themselves for the nominations of candidates. Every year, in November/December, ICCR sends details of available scholarships for the next academic year to Indian diplomatic missions abroad. Missions screen the applicants for their knowledge of English through written and oral test. The applications are forwarded to ICCR by end-February to the extent possible. **Direct applications from candidates are not considered by ICCR.** The candidates indicate three choices of universities that they wish to join and courses that they wish to pursue. The candidate should clearly mention the course and University to which he/she is seeking admission. **The applicants are advised to go through the “University Handbook” available with the Mission or consult the University Grant commission website <http://www.ugc.ac.in/> before giving these details.**

Q. 2. Is ICCR scholarship awarded for MBBS/MD/Dental/Nursing courses?

Ans. No application is accepted for admission to courses in MBBS/MD/Dental/Nursing courses under scholarship schemes administered by ICCR.

Q. 3. What kind of visa is required on award of ICCR scholarship?

Ans. **Student Visa** for undergraduate and postgraduate courses and **Research Visa** for M.Phil, Ph.D., Casual Research and Post-doctoral research. Student must carry a proper visa. Students should ensure that they get the correct visa from the Indian Embassy/High Commission. Government of India guideline stipulate that if a scholar arrives without proper visa and his/her actual admission at the University/Institute does not materialize, he/she will be deported to his/her country.

Studying in India

Q.4. On award of ICCR scholarship what kind of academic certificate/testimonial are required to carry?

Ans. The scholars who are awarded scholarship should bring with them all documents relating to their qualification **in original** for verification by the respective college/university at the time of admission.

Q.5. What formalities are to be completed on arrival in India?

Ans. Upon arrival in India all scholars should register themselves with local Foreigner Regional Registration Office (FRRO) within 7 days or within the stipulated time as directed by the Indian High commission/Embassy concerned while issuing visa. After registration, students are required to obtain Resident Permit within 90 days.

Q.6. What are payment criteria for stipend and Hostel/House rent and contingent allowances? Is scholarship stopped if a student fails?

Ans. ICCR discontinues scholarship payment when a scholar fails in his/her examination. The student is then asked to clear his/her examination as a self-financing student. ICCR may revive his/her scholarship only after he/she clears the examination successfully within one year. If he/she fails again, the scholarship is terminated.

Q.7. How ICCR sponsored students get their stipend?

Ans. On first arrival students are paid three months advance stipends in cash. Thereafter ICCR facilitates students in opening their bank account and to ensure timely payment subsequent disbursement of scholarship is made through bank. At Headquarters and Regional Offices, scholarship money is transferred to the Bank account of the student on monthly/ quarterly basis so that they can draw the money through ATM Machine according to their requirements.

Q.8. Who are International Students Advisors?

Ans. International Students Advisors (ISAs) are appointed in those Indian universities that have large numbers of foreign students. The ICCR regularly liaises with them through its Regional Offices. The Advisors are Senior Faculty Members who help the scholars in settling down, monitor the scholars' academic progress, and remain the first point of contact for the scholars in case of any emergency, medical illness,

financial difficulties etc. They also liaise with ICCR for disbursement of scholarships, etc. to the students. ICCR pays them appropriate Sumptuary Allowance for rendering assistance to the foreign students.

On festive occasions like Diwali, Holi, Independence Day, Republic Day etc., the International Students' Advisors/ International Students' Associations play an active role in arranging functions and celebrations in the ICCR Regional Offices or University campuses.

Q. 9. Is online information available about ICCR?

Ans. To know more about the ICCR and its scholarship schemes, please visit ICCR's Website: <http://www.iccr.gov.in/>

Annexure - I

MINISTRY OF HEALTH AND FAMILY WELFARE DEPARTMENT OF HEALTH, ME (UG) DESK NIRMAN BHAVAN, NEW DELHI

Particulars of International Students for clearance for direct admission to MBBS/BDS course in medical colleges.

1. Name (in full) & address :
(in the applicant's country)
2. Date of Birth :
3. Place of Birth :
4. Nationally :
5. Father's Name, Address & :
Nationality
6. Passport No, date and :
place of issue (Attach three
photocopies)
7. Education standards already :
attained: University and
Country of study
8. Course of study in medicine :
proposed to be undertaken in
Indian and academic year for
which clearance is required
9. College in which admission :
sought/obtained, city, name of
University, State (Attach three
copies of letter from the Principal
if admission already obtained)
10. If admission has already been :
obtained, state the fees paid
indicate, if any capitation/
donation, apart from normal
fees paid, give details

11. Total number of seats in the course in colleges and number of seats given or proposed to be given to self-financing international students (excluding international students nominated by Ministry of External Affairs/Ministry of Education /Ministry of Finance) :
12. Indicate the source with complete address who/which would finance the proposed course of study in India :
13. Address in India, if any and date from which applicant has been staying at the address indicated :
14. Type of visa on which applicant has entered India (Please attach three photocopies) :

Signature_____

Date :

Annexure - II
MINISTRY OF HUMAN RESOURCE DEVELOPMENT
(Department of Education)

Application Form for Admission of Self Financing International Students
to Postgraduate course/Ph.D. programmes in Engineering, Technology
MBA, MPM, MCA course to which admission is sought

1. Name of the Candidate
(in Block Letters)
2. (a) Name of Father or Guardian

(b) Name of the Local Guardian
and Address, if any
3. (a) Permanent Address (Homeland)

(b) Address for correspondence in India
4. Nationality
5. Gender
6. Date and Place of Birth
7. Marital Status
8. Passport No., date and place of issue
9. Details of Student's Visa
and Research Visa
10. Name of the qualifying
examination passed
 - i. Name of the examination
 - ii. Year of Passing
 - iii. Name of the University & Institute
 - iv. Division & percentage of marks

11. Institution/University to which
Admission is sought in India

1. _____

2. _____

12. Documents required with application

(Attested/Photocopies)

(a) Copy of Passport (first four pages)

(b) Copy of Student's Visa/Research Visa

(c) Copy of degree/provisional degree

(d) Copies of mark-sheets of qualifying examination(s)

(e) 4 Passport photos

Name of candidate

Signature of candidate

Date :

Annexure - III

Part - I

INDIAN COUNCIL FOR CULTURAL RELATIONS
Azad Bhavan, I.P. Estate, New Delhi-110002.
International Scholarship Division

JOINING REPORT OF THE SCHOLAR

Part - I : To be filled in by scholar except S. No. 10.

Part - II : To be filled in by University/ISA/Principal including S. No. 10/Part - I.

1. Name of the scholar :
2. Name of the scheme under which selected :
3. Country of domicile :
4. Course of study to which admitted :
5. Date of leaving home country :
6. Date of arrival in India :
7. Passport number with place of issue, date :
of issue and date of expiry
8. Date of joining the Institute/University :
9. Name of the Institute/ University where :
admitted
10. Duration of the **entire course** : Month Year
From:
To :
11. Contact details in India :
 - a) Name and Address of Hostel :
 - b) If hostel accommodation not :
Provided, address of private
accommodation
 - c) Tel (Landline) :
 - d) Tel (Mobile) :
 - e) Email :
12. Roll No./Reg. No./I.C. No. :

Note: Please ensure that the form is duly stamped and signed by concerned authorities in the Institution/Universities where the scholar joins. For students in Delhi, Aligarh, Hisar, Roorkee the joining report may be sent, to ISD-II/ISD-I/Afghan Section, ICCR, New Delhi in person or by post.

Part - II

13. I. Compulsory Fees	:	I	II	III	IV	V
	:	YR.	YR.	YR.	YR.	YR.
Tuition fee	:	___	___	___	___	___
Admission fee	:	___	___	___	___	___
Enrolment fee	:	___	___	___	___	___
Registration fee	:	___	___	___	___	___
Laboratory fee	:	___	___	___	___	___
College Exam. fee	:	___	___	___	___	___
University Exam fee	:	___	___	___	___	___
II. Other Compulsory Fees - (As per University Fee Circular)						
Marks sheet fee	:	___	___	___	___	___
Identity Card fee	:	___	___	___	___	___
Library reading room fee	:	___	___	___	___	___
Gymkhana/Games/Athletic fee	:	___	___	___	___	___
Union fee	:	___	___	___	___	___
Association fee	:	___	___	___	___	___
Recreation fee	:	___	___	___	___	___
III. Refundable Charges - (To be paid by scholar)						
Medical fee	:	___	___	___	___	___
Visual fee	:	___	___	___	___	___
Poor Student Aid fee	:	___	___	___	___	___
Name of any other fee which is compulsory	:	___	___	___	___	___
IV. Hostel Rent						
Room rent	:	___	___	___	___	___
Water charges	:	___	___	___	___	___
electricity charges	:	___	___	___	___	___

Any other charges not covered above & details thereof:-

Note:- In case the scholar has not been allotted any hostel accommodation for himself **due to non-availability of accommodation in the hostel**, a certificate to this effect stating that "This is to certify that as no hostel accommodation was available, the scholar could not be provided hostel accommodation and he /she has hired private accommodation for which he is paying Rs. _____ P.M. to the land lord" may be **sent to the Council separately.**

Signature of Head of the Institute : _____

Name in Block Letter : _____

Designation and seal : _____

Important: Students may kindly note that in any future correspondence with ICCR, the name of the country, scholarship scheme and year of joining must be mentioned.

Annexure-IV

**Indian Council for Cultural Relations
Azad Bhavan, I.P. Estate,
New Delhi**

Study Tour Permission Form

1. Name of the scholar
2. Country
3. Course of Study
4. Name of university/Institution
5. Purpose of study tour
6. Proposed duration of study tour
7. Name of Guide/head of the
Deptt./Instt. Who has
Recommended the study tour
8. Remarks of Guide/Head of the
Deptt./Instt.
9. Signature of scholars
10. Signature and stamp of Guide/
Head of Deptt./Head of Institute

The duly completed permission form for the study tour should be received by the ICCR at least 4-5 weeks prior to the date of proceeding on the tour. According to the terms and conditions of the scholarship scheme, prior permission from ICCR is a requirement for reimbursement of the claim. The claim will be reimbursed according to the terms and conditions detailed under the head "**Study Tour Expenses**".

Annexure-V

LIST OF INTERNATIONAL STUDENTS' ADVISORS (ISAs)

Northern Region

<p>International Student Advisor Kurukshetra University Kurukshetra-132119, Haryana Tel: 01744-238169 Fax: 01744-20277 Mob: 09896174084 Email: surjitboora@gmail.com</p>	<p>International Student Advisor Guru Nanak Dev University Amritsar-143005, Punjab Tel: 0183-258811 / 258820 Mob: 09417426060 Email: avnagpal@rediffmail.com</p>
<p>International Student Advisor Punjab University Chandigarh-160014 Tel: 0172-2541873 / 2534574 Fax: 0172-514022 Mob: 09815602090 Email: dis@pu.ac.in</p>	<p>International Student Advisor Punjabi University Patiala-147002, Punjab Tel: 0175-282418 / 282416 Fax: 0715-282881 Email: jsa@pbi.ernet.in</p>
<p>International Student Advisor Himachal Pradesh University Summer Hills, Shimla- 171005 Himachal Pradesh Tel: 0177-2830826 / 2833724 Fax: 0177-230775 Email: mahajan4949@gmail.com</p>	<p>International Student Advisor Chaudhury Charan Singh Haryana Agricultural University, (CCSHAU) Hisar. Tel: 0166-2255351 Mob: 09416084317 Email: dpnandal2000@yahoo.com</p>
<p>International Student Advisor Punjab Agricultural University, Ludhiana-140001, Punjab Mob: 09876162476 Email: vishalbector@pau.edu</p>	<p>International Student Advisor Maharishi Dayanand University Rohtak-124001, Haryana Tel: 01262-42327 / 41331 Email: vc@mdul.ernet.in</p>
<p>International Student Advisor University of Rajasthan Jaipur-302004, Rajasthan Tel: 0141-511206 / 5122465 Fax: 0141-511799 Email: clibrary@jpl.vsnl.net.in</p>	<p>International Student Advisor Motilal Nehru National Institute of Technology, Allahabad, Allahabad-211004, Uttar Pradesh Tel: 0532-642865 / 642548 Email: academics@mnit.ac.in</p>

<p>International Student Advisor Mohanlal Sukhadia University Udaipur-313001, Rajasthan Email: vcmlsu.ernet.in</p>	<p>International Student Advisor Aligarh Muslim University Aligarh-202002, Uttar Pradesh Tel: 0571-400994 / 400220 Fax: 0571-330065</p>
<p>International Student Advisor Birla Institute of Technology & Science Pilani- 333031, Rajasthan Tel: 01596-42090 / 42192 Fax: 01596-42183 Email: svenkat@bits-pilani.ac.in</p>	<p>International Student Advisor University of Lucknow Lucknow-226007, Uttar Pradesh Tel: 0522-330065 / 32276 Fax: 0522-330065 Email: nishinikhi@gmail.com</p>
<p>International Student Advisor Dr. Bhim Rao Ambedkar University Agra-282004, Uttar Pradesh Tel: 0562-352135 / 352139 Fax: 0562-352116 Email: info@bbau.ac.in</p>	<p>International Student Advisor University of Roorkee Roorkee-247667, Uttar Pradesh Tel: 01332-72742 / 72430 Fax: 01332-73560 Email: uorvc@rurkiu.ernet.in</p>
<p>International Student Advisor University of Allahabad, Allahabad-211002, Uttar Pradesh Tel: 0532- 608157 / 608083 Mob: 09335151835 E: drsanjeevbhadaurai@gmail.com</p>	<p>International Student Advisor University of Delhi Delhi-110007 Tel: 011-27257011 Fax: 011-27257049 Email: fsr_du@yahoo.com</p>
<p>International Student Advisor Jawaharlal Nehru University New Mehrauli Road, New Delhi- 110067 Tel: 011-26162016 / 26162348 Fax: 011-26192348 Email: advisor_fsa@mail.jnu.ac.in</p>	<p>International Student Advisor Punjab Engineering College Sector-12, Chandigarh-160012 Tel: 0172-541071 / 541075 Fax: 0172-541074</p>
<p>International Student Advisor Jamia Milia Islamia University Jamia Nagar, New Delhi-110025 Tel: 011-26981717 Fax: 011-26821232 Email: mjairajpuri@jmi.ac.in</p>	<p>International Student Advisor School of Planning and Architecture Indraprastha Estate, New Delhi- 110002 Tel: 011- 23317767 / 26910911 Fax: 011-23319435 Email: dir@spa.ernet.in</p>

<p>International Student Advisor Indian Agricultural Research Institute, New Delhi-110012 Tel: 011-25782221 / 25782817 Fax: 011-25781719 Email: placementcell@iari.res.in</p>	<p>International Student Advisor Bundelkhand University Jhansi-284001, Uttar Pradesh Tel: 0517-2440321 / 2441578</p>
<p>International Student Advisor Indian Institute of Technology, Delhi Hauz Khaz, New Delhi-110016 Tel: 011-26861977 / 26581696 Fax: 011-26857659 Email: Director@admin.iitd.ernet.in</p>	<p>International Student Advisor Indian Institute of Technology, Kanpur Kanpur-208016, Uttar Pradesh Tel: 0512-2590763 / 2590200 Fax: 0512-2590260 Email: vchrgate@iitk.ac.in</p>
<p>International Student Advisor Banaras Hindu University Varanasi-221005, Uttar Pradesh Tel: 0542-2311938 / 2311558 Fax: 0542-2317074 Email: vcbhu@bajnaras.ernet.in</p>	

Southern Region

<p>International Student Advisor University of Madras Chennai- 600005, Tamil Nadu, Tel: 044-25399779, Fax: 044-25360749 Email: unon.1com@gmail.com</p>	<p>International Students Advisor Anna University Guindy, Chennai-600025 Tel.: 044-22358560 Fax: 044-22201169 E-mail: dircia@annauniv.edu</p>
<p>International Student Advisor Annamalai University Annamalai Nagar- 608002, Tamil Nadu Tel: 04144-238282 / 22249 Fax: 04114-238080 E:internationalrelations.av@gmail.com</p>	<p>International Student Advisor Sri Venkateswara University Tirupati-517507, Andhra Pradesh Tel: 08574-27727 / 27647 Fax: 08574-29111 Email: bc@svuni.ren.nic.in</p>
<p>International Student Advisor Osmania University, Hyderabad Tel: 040- 7018048 / 7018088 Fax: 040-7019020 Mob: 09989064567 E: director_ufro@osmania@ac.in</p>	<p>International Student Advisor Andhra University, Waltair, Vishakhapatnam-530003 Tel: 0891-555547 / 555324 Fax: 0891-555547 Mob: 09052204848 Email: aulibra@md2.vsnl.net.in</p>

<p>International Student Advisor University of Hyderabad Hyderabad-500046, Telangana Tel: 040-3010121 / 3010120 Email: gmchem@uohyd.ernet.in</p>	<p>International Student Advisor National Institute of Technology Warangal-506004 Tel: 08712-76191 / 92 Fax: 08712-76547</p>
<p>International Student Advisor Acharya N G Ranga Andhra Pradesh Agricultural University Rajendranagar, Hyderabad-500030 Telengana Tel.: 040-4015011-17 Fax: 040-1015031 E: ivsubbaruo@hotmail.com</p>	<p>International Student Advisor University of Mysore, Crawford Hall, Mysore-570005, Karnataka Tel: 0821-438666 / 520150 Mob: 09916265439</p>
<p>International Student Advisor Bangalore University, Jnana Bharathi Campus, Jnana Bharathi, Post Bangalore-560056, Karnataka Tel: 080-22961006 Email: registrar@bub.ernet.in</p>	<p>International Student Advisor Savitribai Phule Pune University Ganeshkhind, Pune, Maharashtra- 411007 Tel: 020-25691162 Email: intcentdir@unipune.ac.in</p>

Annexure VI

List of Youth Hotels in India

<p>International Youth Hostel 5 Nyaya Marg, Chanakyapuri, New Delhi -110021 Phone:11-26116285/24101246 Email: hostelbooking@yhaindia.org</p>	<p>International Youth Hostel Manali (Near Club Mahindra Resorts) Prini Village, Manali-Naggar Road Himachal Pradesh, Phone: 1902- 250437, Mob: 09736052663 Email: manali@yhaindia.org</p>
<p>International Youth Hostel Leh Skara, Next to Hotel Shambhala Resort, Near Zorawar Fort Leh-194101 (Jammu & Kashmir) Mob: 07827999000 Email: contact@yhaindia.org</p>	<p>Darjeeling Youth Hostel Near Darjeeling Railway Station Darjeeling, West Bengal Phone: 0354-2255247, Mob: 09830589025/09681114344 Email: wbstateyhai@gmail.com</p>
<p>Youth Hostel Port Blair C/O Ripple Resort, Plot No-17/1, 17/2, Corbyn's Cove Beach, Chakkar Gaon Post Port Blair -744112. (Andaman & Nicobar Islands) Phone : 03192-220134 Mob: 09434284175 Email: ripple.resort@gmail.com</p>	<p>Youth Hostel Port Blair C/O Hotel Port Sheraton Dignabad, Portblair, Andaman – 744101. Phone: 033-22127715 Mob: 09831002709 Email: continental172@gmail.com</p>
<p>Youth Hotel Hyderabad C/O Shri Sai Guardian, Nallakunta, The Main, 1-8-702/26 Padma Colony, Behind Shanker Mutt Temple, Nallakunta Hyderabad- 500044 (Andhra Pradesh) Mob: 9246193454/9246539854/ 8885507373 Email: sai_theguardian@yahoo.co.in</p>	<p>Youth Hostel Hyderabad C/O Narayanguda 3-5-167/3 To 5, Near Shanti Theater, Opp Baptist Church Hyderbad – 500020 (Andhra Pradesh) Mob: 9246193454/8885507373 Email: sai_theguardian@yahoo.co.in</p>
<p>Youth Hostel Secunderabad C/O Amruthvani Motels, Vaninilayam, Near Manohar Theatre, Andhra Bank, 50 Sebastian Road, Secunderabad-500003 (Andhra Pradesh)</p>	<p>Youth Hostel Secunderabad C/O S K Residency, 9-2-177, Sk Castle, Rezimental Bazar, Near Sec-Bad Rly Station, Secunderabad-500003 (Andhra Pradesh) Mob: 9000999990/8499999990</p>

<p>Phone: 040-30485555/27712022 Mob: 9000234775/9392234566 Email: epreddy201@yahoo.com, yhsecunderabad@gmail.com</p>	<p>Phone: 040-66333338/400333338 Email:skresidency9@gmail.comBihar</p>
<p>Youth Hostel Visakhapatnam C/O Maryland Resorts Sunkarametta Village, Araku Mandal, Visakhapatnam Dist. 530049 (Andhra Pradesh) Mob: 09440255433 Email:bondaragunadh@gmail.com</p>	<p>Youth Hostel Gaya C/O Hotel Saraogi Beside Government Bus Stand (Bsrtc) Opposite Gandhi Maidan, Church Road, Gaya, Bihar - 823001 Phone: 0631-2222575 Mob: 09931267299/09031009551/ Email: hotelsaraogigaya@gmail.com</p>
<p>Youth Hostel Purnea C/O Hotel Anand Near Chitravani Cinema Bhatta Bazar, Purnea - 854301. Mob: 09546074193 Email: hotelanand@yahoo.com</p>	<p>Youth Hostel Purnea C/O Hotel Manila Bhatta Bazar, Jhanda Chowk, Purnea - 854301, Bihar. Mob: 09525895219</p>
<p>Youth Hostel Purnea C/O Shubham House Chitrabani Road, Bhatta Bazar, Purnea - 854301, Bihar. Mob: 09431206466 Email: subhamhouse.pur@gmail.com</p>	<p>Youth Hostel Purnea C/O Hotel Vinayak, Zila School, Chitravani Road, Bhatta Bazar, Purnea - 854301, Bihar. Mob: 06454224913, 09905043899 Email: hotel_vinayak@yahoo.in</p>
<p>Youth Hostel Chandigarh H.No - 204, First Floor, Ekta Vihar (Near Water Tank) Baltana - 140604. Chandigarh. Mob: 09958474296 Email: yhchandigarh@gmail.com</p>	<p>Youth Hostel Margao C/O Villa Koithra Colmorod Navelim, Margao Salcete, Margao - 403707, Goa, Phone: 0481-2585058 Mob: 09447185058 Email: drrajanjohnksdc@yahoo.com</p>
<p>Youth Hostel Panjim C/O Hotel Embassy, Opposite Popular Printing Press, Corte De Oiteiro, Cortin , Behind Panjim Church, Panjim-Goa. Mob: +91-8322226019/ 9822169581 Email: barnabesapeco@yahoo.co.in, hiotelembassygoa@gmail.com</p>	<p>Youth Hostel Calangute C/O Purple Orchids Resort Naika Vaddo, Near Veleanka Supermarket, Calangute, Bardez, Goa Mob: 09881244019 Email: purpleorchidsresort@gmail.com</p>

<p>Youth Hostel Anjuna C/O Road House hostels, 954 Grande Peddem, Off Flea Market Road, Next To German Bakery, Anjuna, Goa-403509 Mob: 08326525552/09727561524 Email: goa@roadhousehostels.com</p>	<p>Youth Hostel Panjim C/O Hotel Sona Royale, Rua de Ourem, Near Old Patto bridge, Panjim, Goa. 403001 Phone: +91-832-2222226/2420240/2223973 Mob: +91-9822149848/9822163163 Email : hotelsona@rediffmail.com</p>
<p>Youth Hostel Junagadh C/O Vanraj Water Park & Resorts Bilkha Road, Dungarpur, Sasangir Road , Junagadh, Gujrat-362001 Phone:0285-2681750 Mob: 08000222090/09825092559 Email: cie.international@yahoo.com</p>	<p>Youth Hostel Jungadh C/O Hotel Paras Kalwa Chowk, Jayshree Cinema Road Near Sagar Restaurant, Junagadh, Gujarat - 362001 Phone: 0285- 2627555/2628555 Mob: 9998960453 Email: hotelparasjnd@gmail.com</p>
<p>Youth Hostel Gandhinagar C/O Hotel Isher International C Block, Swagat, Rainforest Complex-I, Opp City Pulse Multiplex Gandhinagar -382421, Gujarat. Phone:079-23600060 Mob: 09725010035/09725010036 Email:reservations@isherhotels.com</p>	<p>Youth Hostel Sasangir C/O Hotel Safari, Sasangir, Near Bhalchel, B/H Uma Petroleum, Sasan-Junagadh Road, Gujarat. Phone: +91-2877-285609 Mob: 09638890913 Email: samaytrans@gmail.com</p>
<p>Youth Hostel Mehsana C/O Hotel Bhagyoday, Radhanpur Circle Rasta, Highway, Mehsana 384002, Gujarat Phone: +91-2762-240440/244440, Mob: 09825247440 Email: hotelbhagyoday@gmail.com</p>	<p>Youth Hostel Surat C/O Hotel Excellency 1 km short of once charrasta Hazira Road, Surat Gujarat Mob: 09979908047/09879538047 Email: he_surat@yahoo.com</p>
<p>Youth Hostel Vadodara- Gotri C/O Iskon Youth Hostel A-301,302,303 Sai Kruti Complex, Near Harinagar bridge , Gotri - 390021 Phone : 0265-6551212 Mobile: 9825247627/8469476123 Email: iskonyouthhostel@gmail.com</p>	<p>Youth Hostel Gurgaon C/O Kohinoor Guest House E-2228, Palam Vihar, Gurgaon- 122017, Haryana. Phone:124-4226329 Mob: 09871116577/09211791000. Email: sidhbaba73@gmail.com</p>

<p>Youth Hostel Palam Vihar C/O Rvs International Guest House H.No - 444, Palam Vihar, Gurgaon - 122001, Haryana Phone: 0124-4226329 Mob: 9871116577 Email: sidhbaba73@gmail.com</p>	<p>Youth Hostel Rohtak C/O Banni Khera Farm Village -Samar Gopalpur District-Rohtak, Haryana Phone: +91-9971225183 Email: bannikherafarms@gmail.com</p>
<p>Youth Hostel Faridabad C/O Hotel Rajmandir, 45, B P Neelam Bata Road, Near Neelam Cinema & Fortis Hospital, NIT, Faridabad- 121001, Haryana. Phone: 0120-4023742 / 4028742 / 4026742 Mob: 09811559898 Email: hotel_rajmandir@yahoo.co.in</p>	<p>Youth Hostel Karnal C/O Hotel Rama, Near G.T Road, Old Bus Stand, Karnal - 132001. Haryana Mob: 9896677559/9996766653 Email : hotelrama1980@gmail.com</p>
<p>Youth Hostel Khajjar C/O Sneh Valley, Khajjar Distt., Chamba - 176310, Himachal Pradesh Phone: 1923 -242962 Mob: 09796610280/09418606175 Email: j.sharma64@yahoo.in</p>	<p>Youth Hostel Chamunda C/O Hotel Atithi, Chamunda Devi, Kangra Valley, Dharamshala - 176052 Himachal Pradesh Phone: 0892-201555 Mob: 08826892623 Email: atithi96@reddiffmail.com, info.hotelatithi@gmail.com</p>
<p>Youth Hostel Shimla C/O Hotel Satkar, Near Police Post, Lakkar Bazaar, The Mall, Shimla-171001, Himachal Pradesh Phone:0177-2800462/2801462 /2657963 Mob: 09418025462 Email:shimlayouthhostel@yahoo.com</p>	<p>Youth Hostel Banikhet C/O Hotel Sahara Inn Dalhouse Hills, Banikhet - 176303 Himachal Pradesh. Phone:1899-254527 Mob: 9418010527 Email: saharainn.hotel@yahoo.com</p>
<p>Youth Hostel Dharamshala C/O Country Lodge, 78 Ram Nagar, Dharamshala -176215 (Himachal Pradesh) Phone: 01892- 222742/222352/222976 Mob: 09816238640 Email: yhai@countrylodge.in, yckhanna@yahoo.co.in</p>	<p>Youth Hostel Kangra C/O Naurang Yatri Niwas Opposite Senior Secondary School, Village Nahan Nagrota, V.P.O Garli, Tehsil Rakkar, Distt. Kangra-177108 (H.P) Mob: 09418602132 Email: nyn@garli.in</p>

<p>Youth Hostel Leh C/O Jimmy Guest House Upper Tukcha Road, Changspa, leh, Ladakh - 194101 Mob: 01982253713/09622995934 Email: jimmygangjor@yahoo.in, jimmygangjor@gmail.com</p>	<p>Youth Hostel Leh C/O Ecology Hostel, Ladakh Ecological Development Group, Below Shanti Stupa, Yourtung, Leh - Ladakh. Mob: 01982253221/09599133027/ 09622951444 Email: mail@ledeg.org</p>
<p>Youth Hostel Jammu C/O Hotel City Top, Below Gumat, Near Vivekanand Chowk Jammu -180001 Phone: 0191-2577606 Mob: 09419191270. Email:rajeshgupta66@reddiffmail. com</p>	<p>Youth Hostel Patnitop C/O Hotel Broadway Kassal More, Patnitop, Udhampur-182101, Jammu Phone: 0199-287540 Mob: 09622367399 Email: aftabshah_16@yahoo.com</p>
<p>Youth Hostel Jammu Plot no. 350, Lane-8, Ekta Vihar, Kunjwani, Jammu-180010 Phone : 0191-2484510</p>	<p>Youth Hostel Mantalai Near Bus stand Mantalai, District Udhampur Mob: 9419606847</p>
<p>Youth Hostel Sanasar C/o PY Resorts Sanasar, Near Patnitop, Jammu & Kashmir-182143 Mob: 09906085349/08716861008 Email: pyresorts@gmail.com</p>	<p>Youth Hostel Udhampur Raghunath Pura, Near PWD Guest House, NH1A, Udhampur. Mob: 09419162162 Email: Sunil.badyal1977@gmail.com</p>
<p>Youth Hostel Srinagar C/O Junaid Guest House Pedestrial Mall Road, Dalgate, Srinagar, Kashmir Phone: 033-22129788 Mob: 09874763053/09831002709 Email: continental172@gmail.com</p>	<p>Youth Hostel Srinagar C/O Hotel Grand Comforts Mominabad, hyderpora By-Pass Flyover, Behind H.P. Petrol Pump, Near 7 Square Shopping Complex, Srinagar -190014. Phone: 0194-2430784 Mob: 9796169645,9796142178 Email: buchniaz@gmail.com</p>
<p>Youth Hostel Bokaro C/O Hotel Yuvraj Regency B-23, City Centre, Sector-4, Bokaro Steel City, Jharkhand -827004 Phone: 06542-231434/231535</p>	<p>Youth Hostel Bokaro C/O Hotel Aryan International Tand Mohanpur, Jaridih, Jainamore, Bokaro, Jharkhand - 829301. Phone: 9905149004 Email: ravikhws@gmail.com</p>

<p>Mob: 09470119793/09801561498 E: yuvrajregency.hotel@gmail.com</p>	
<p>Youth Hostel Ranchi C/O Hotel Anjali, Kanta Toil Chowk, Ranchi -834001, Jharkhand Phone: 0651-2530887/2531599 Mob: 09431170058 Email:kunalbasu2009@gmail.com</p>	<p>Youth Hostel Ranchi C/O Hotel Palash Residency Tirath Mansion, 5 Main Road, Ranchi Jharkhand - 834001 Phone: 0651- 2330883/2330413. E: info@hotelpalashresidency.com</p>
<p>Youth Hostel Jamshedpur C/O The Boulevard Hotel D'costa Mansion, Main Road Bistupur, Jamshedpur -831001. Phone: 0657-2425321/2425322/ 2222766 Email: info@theboulevardhotel.net</p>	<p>Youth Hostel Bangalore 65/2, Milers Road, Benson Town Post Office, B/H Cantt., Railway Station, Bangalore- 560046, Karnataka Phone: 080-23540849 /25924040/ 2592343, Mob.: 09441218145 Email: yhbangalore@yahoo.com, yhbangalore@gmail.com</p>
<p>Youth Hostel Nisarga C/O Youth Hostel Nisarga Biragere, Nittur Post, Nisarga -577452, Karnataka Mob: 09449100850/09448790127. Email: srinavadurga@gmail.com, saasam_smg@yahoo.co.in</p>	<p>Youth Hostel Karwar C/O Majali Resorts Majali Beach, Majali Village, Karwar Taluk, Uttar Kannada Dist. Karnataka - 581301 Mob: 09845101240/008382266891 Email: - majali@majaliresorts.com , majaliresort@gmail.com</p>
<p>Youth Hostel Shimoga C/O Mathura Residency Adress - Balaraja Urs Road, Shivamoga, Karnataka, 577201 Phone: 8182-260255/260244 Mob: 09448122646 Email:mathurashimoga@yahoo.co.in</p>	<p>Youth Hostel Shimoga C/O Stay@ Matthuga, Talvata, Sagar Taluk, Shimoga District, Karnataka - 577421 Phone: 09880799975/ 08183 207581 Email: stay@matthuga.in</p>
<p>Youth Hostel Chikmangalur C/O Kalgreen Valley Resort P.B.No.18, Kalasapur Estate, Koppa-577126, Chikmangalur District, Karnataka. Phone: 08265-215956 Mob: 9448203021 E:admin@kalgreenvalleyresort.com</p>	<p>Youth Hostel Kupalli C/O Benakanur Home Stay Benakanur (Near Kupalli), Hirekodige Post, Via Devangi, Thirthalli Taluk, Shimoga Distt. - 577126 (Karnataka) Phone: 08265-230060 Mob: 09482080609/9448916872 Email:subannabm@gmail.com</p>

<p>Youth Hostel Anandpuram C/O Hombuja Residency Yedehally, Anandapuram, Sagara Taluk, Shivamogga Dist, Karnataka - 577412 Mob: 09449253788/09482449639 E:hombujaresidency@gmail.com</p>	<p>Youth Hostel Jog Falls C/O NAMMANE Village: Nammame, Post:Talavata , Taluk, Sagara, Dist: Shivamogga Pin: 577421, Karnataka State, Mob: 09591049885 Email: gsjayakrishna@gmail.com</p>
<p>Youth Hostel Wayanad C/O Wyndvalley Garden Resort Main Road N.H.212, Kalpetta P.O. Wayanad Dist, Kerala-673121 Phone: 049-3620621; 36206310 Mob: 09447386311 Email: info@wyndvalley.com</p>	<p>Youth Hostel Varkala C/O Blue Water Beach Resort, Near Parambil temple, Odayam, Varkala, Thiruvananthapuram, Kerala. Phone: +91- 0470-2664422 Mob: +91-9447271649 Email : arunbluewater@gmail.com</p>
<p>Youth Hostel Varkala C/O Hotel Green Palace, Cliff top, Near Helipad, Varkala PO, Trivandrum Distt., Kerala- 695141 Phone: +91- 0470-2610055 / 2601962 Mob: +91-9446748322 Email: greenpalace@eth.net</p>	<p>Youth Hostel Munnar C/o Hotel Blue Berg Near KDO Office Road, Devikulam, Munnar, Kerala. Mob: 09447220025/447031826 Email: bluebergresorts@gmail.com</p>
<p>Youth Hostel Marayoor C/o Marayoor Tourist Home Marayoor - 685620, Kerala Phone: 04865-252231 Mob: 09496455055 E: marayoorvalleytours@gmail.com</p>	<p>Youth Hostel Munnar C/O Red Sparrow Hotels Opp Old British Church, Near Govt.High School Munnar – 685612 Kerala Phone: 04865-230376/232376 Mob: 09497490382 E: redsparrowresorts@gmail.com</p>
<p>Youth Hostel Kolhapur C/O Shree Gayatri Yatri Niwas Shree Mahalaxmi Bhawan, 482, A/9, 'E' Ward, Unique Park, Old P.B. Road, Kolhapur -416003, Maharashtra Mob: 09422419800 Email: yhaikop@gmail.com</p>	<p>Youth Hostel Lonavla (Malavli) C/O Indu Trust, Malavli Vilage, Bhaje, Tal-Maval, Pune - 410405, Maharashtra Phone: 02114-282055 Mob: 09766360197/9923151770 E: youthhostelmalavli@gmail.com</p>

<p>Youth Hostel Sindhudurg C/O Mango Midas Eco-Jungle Resort Akeri Village, Tal-Kudal, Distt.Sindhudurg, Maharashtra - 416309 Mob: 09822342622 Email: mangomidas1@gmail.com</p>	<p>Youth Hostel Mumbai C/O Saoukhya Building, Plot No. G-29, Sector 12, Khargar, Navi Mumbai - 410210 Maharashtra. Mob: 09035010503/09886346628. E: youthhostelkhargar@gmail.com, yhmumbai@gmail.com.</p>
<p>Youth Hostel Nasik C/O Abode Suits 101,Silverwoods Apartment, 3rd street,3rd Avenue Serene Meadows, Gangapur Road, Nashik- 422013 Mob: 08888834070/08888113338 Email: booking@househas.in, www.househasnasik.com</p>	<p>Youth Hostel Ajanta Ellora C/O Hotel New Kp Park Ajanta Caves (Landmark), Phardapur Bus Stand (Landmark) Taluka: Soegaon Dist. Aurangabad - 431118 Maharashtra. Mob: 09970416873/09404001786, Email: info@newkppark.com,</p>
<p>Youth Hostel Aurangabad C/O Chaitanya Agri Tourism At Post Divshi, Tal Gangapur, 6 km from ElloraCave on Kasabtheda Road, Situated at farm (M. S.) Aurangabad-431002, Mob.: 9823142841 Email: sidhimed2010@gmail.com www.chaitanyaagrotourism.com</p>	<p>Youth Hostel Gwalior C/O Hotel Surbhi Naya Bazaar, Laskhar, Gwalior, Gwalior – 474009 Madhya Pradesh Phone: 0751-2443265/2443266 Mob: 09425726777/ 09425726777 Email: hotelsurbhi@gmail.com</p>
<p>Youth Hostel Khajuraho Near Payal Hotel Khajuraho, Distt. – Chhaterpur Madhya Pradesh - 471606 Reception: 09981317270 /09993528202.</p>	<p>Youth Hostel Panchmarhi C/O Hotel Saket Patel Road, Panchmarhi – 471606 Madhya Pradesh Mob: 9425310465 Email: hotelsaket2003@yahoo.com</p>
<p>Youth Hostel Bhopal C/O Hotel Rajhans Regent, Plot No. 14-15, ISBT Commercial Area, Chetak Bridge Circle, Hoshangabad Road, Bhopal (M.P.) Phone: +91-755-2580025 /26/27/28 Mob: +91-9300871525 Email: rajhansregent@gmail.com</p>	<p>Youth Hostel Ujjain C/O Hotel Grand Tower, 1, Vikram Marg, Near Clock Tower, Freeganj, Ujjain Phone: +91-734-2553700/2553699 Email: hgtower@bsnl.in</p>

<p>Youth Hostel Ratlam C/O Patidar Guest House, 26, Mahalaxmi Nagar, Near Kalika Mata Temple, Ratlam (M.P.) Phone: +91-7412-221569 Mob: 09425124803 Email: saraswat_girish@yahoo.co.in</p>	<p>Youth Hostel Satna C/O Hotel Shree Shine, Besides Pushpanjali Nursing Home, Bus Stand, Satna – 485001 (M.P.) Phone: +91-7672-400666 Mob: +91-9907045170 E: saubhagyathecool@gmail.com</p>
<p>Youth Hostel Indore C/o Malwa Guest House C/10, Sch. No.78, AB Road Vijay Nagar - Indore, M.P Mob: 09300048999/09039979797 Email: anahitahome@gmail.com</p>	<p>Youth Hostel Shillong C/O White Orchid Guest House 21/3, Upper Lachomiere, Shillong -793001, Meghalaya. Mob: 09774012129 E: whiteorchidshillong@gmail.com</p>
<p>Odisha Youth Hostel Puri C/O Reba Beach Resort Gopal Ballav Road Puri -752001, Odisha Mob: 09836720456 / 08984093302 E: rebabeachresort2010@gmail.com</p>	<p>Youth Hostel Bhubneswar K-4/387, Kalinga Nagar, P.O. Patrapada, Bhubneswar-751019 Odisha Phone: 08895145290 Email: pprahallada@yahoo.com</p>
<p>Youth Hostel Angul C/O Hotel Aparna, At-Amlapada, Gandih Marg, Angul-759122 (Odisha) Mob: +91-8895145290</p>	<p>Youth Hostel Angul C/O Hotel Image Inn, At-Similipada, PO/PS/Distt -Angul-759122 (Odisha) Phone: +91-6764-233629 Mob: +91-9437033629 Email: imageinangul@gmail.com</p>
<p>Youth Hostel Berhampur C/O Hotel Moti, Gandhi Nagar, Main Road Berhampur- 760001, Odisha. Phone: +91-680-2225386/2223398, Email: prasant_patro@yahoo.com</p>	<p>Youth Hostel Pondicherry C/O Five Star Complex Pondy Cuddalore, Ecr Road, Mullodai, Kanniyakoil, Pondicherry- 607402. Phone:0413-2611371/2611161 Mob: 9843045799/09894108229 Email: kmfivestar@yahoo.com, youthhostelpondicherry@gmail.com</p>
<p>Youth Hostel Amritsar C/O Sojourn Holidays, 7 Swiss City, Gumtala, Mahal Bye Pass, Near Holy City</p>	<p>Youth Hostel Amritsar C/O Highway Homestay Cottage Opp. Cp-2 Army Gate, Near Max City Amritsar – 143001 Punjab.</p>

Amritsar -143001, Punjab Mob: 09888635187/9888926887 Email: yhamritsar@hotmail.com	Phone: 0183-2257229. Mob: 09866791875/9779053775 Email: sps_chatha@yahoo.com
Youth Hostel Amritsar C/O Boutique Hostel 10,Celebration Enclave Phase-2, Near Ratan Singh Chowk Next to St.Jude School, Amritsar Mob: 080540 04555 Email:inndiahostel@gmail.com	Rajasthan Youth Hostel Bikaner C/O Wild Desert Resort a unit of Rao Bikaji Groups, Raisar Village Jaipur Highway Bikaner Bikaner- 334803 Rajasthan Phone:0091-151-2522651/2521320 Mob: 09649677111 /09261001100 Email: shriramhotel@yahoo.com, info@raobikajigroups.com
Youth Hostel Bikaner C/O Hotel Kishan Palace 8-B, Gajner Road Bikaner-334001, Rajasthan Phone: 0151-2527762 Mob: 09214403748 Email: hotelkishan@gmail.com	Youth Hostel Jaipur C/O Hotel Kalyan 59, Hathroi Fort, Ajmer Road Jaipur-302001, Rajasthan. Phone: 0141-2368355; 2362940; 2214935, Mob.: 09314501591. Email: hotelkalyan@yahoo.co.in
Youth Hostel Jaipur C/O Hotel Sarang Palace A-40 Subash Nagar, Near Peetal Factory, Jhotwara Road, Jaipur - 302016 Phone: 0141-2281188; 5116465 Mob: 09414079692 E:reservations@hotelsaranpalace.com	Youth Hostel Jaisalmer C/O Hotel Payal, Near Gadisar Gate, Jaisalmer - 345001 Rajasthan Phone: 02992-251230; 251231 Mob: 09414149237 Email: hotelpayal@yahoo.co.in
Youth Hostel Jaisalmer C/O Hotel Golden City Opp. Sbi Bank, Jaisalmer-345001, Rajasthan Phone:02992-251664 Mob: 09414149464 Email: info@hotelgoldencity.com	Youth Hostel Mount Abu C/O Tourist Resort Near Chacha Museum, Shivaji Marg Mount Abu-307501, Rajasthan Phone: 02974-235180 Mob: 09414153923
Youth Hostel Udaipur C/O Hotel Broadway Hukam Restaurant, Uit Bridge, Saheli Marg Udaipur-313001,Rajasthan Phone: 0294-2428129	Youth Hostel Chittorgarh C/O AAKansha Ashuthosh parashar 200 A Gandhi Nagar near Income Tax Office Chittorgarh-312001 Mob: 09414108952 Email: ppcl92@gmail.com

<p>Mob: 09829040144 E: info@hotelbroadwayudaipur.com</p>	
<p>Youth Hostel Jaipur C/O The Golden Days Club Hanuman Vatika-I, Near 200 ft bypass beside Heerapura flyover, Ajmer Road, Jaipur-302024. Mob: 9314059701/9314059704 Email: fatimashah18@gmail.com, mrd@thegoldendaysclub.com</p>	<p>Youth Hostel Bagru C/O The GDC Holiday Home & Resorts RIICO Industrial Area Extn-II Opp Lane Bagru Police Station, Opp. MPS School, Near Khetan Dharam Kata, Bagru - Jaipur Mob: 9314059701/9314059702 Email: fatimashah18@gmail.com, fatima.shah@thegoldendaysclub.com</p>
<p>Youth Hostel Jodhpur C/O Jodhpur Beds & Breakfast 2 nd Floor, Mehran Towers Sardarpura 'C' Road, Jodhpur, Rajasthan- 342001 Phone: 0291-2625677 Mob: 9829026621/7597369559 Email: rs.sodha@gmail.com</p>	<p>Sikkim Youth Hostel Ra Bongla C/O Clouds End Retreat & Café, 14th Mile, Kewzing Road, Ravangla South Sikkim - 737139 Phone: 033-24429010 Mob: 09830051509 Email: info@cloudsend.org, cloudsend2010@yahoo.in</p>
<p>Youth Hostel Gantok C/O Himakshi Lodge P.S. Road Above Palzoot Stadium Near, Norkhil Hotel Gangtok- 7371010 East Sikkim Mob: 09933406899 E: devendrapandey27@gmail.com</p>	<p>Tamilnadu Youth Hostel Ooty C/O Solomon House Missionary Hill, Behind Rto Office Coonoor Road, Ooty-643002, Tamilnadu. Phone: 0423-2447506; 2448900 Mob: 09943035662 Email: ootyouthhostel@hotmail.com</p>
<p>Youth Hostel Tiruvannamalai C/O Ammayii Hotel Resorts 208, Thindivanam Salai, Chennai Road, Tiruvannamalai- 606601, Tamil Nadu Phone: 04175-222280 Mob.: 09443437453 Email: varan786@gmail.com</p>	<p>Youth Hostel Kumbakonam 52, Pottramarai, South Street, Kumbakonam - 612001 Tamilnadu. Phone: 0435-2403226 Mob.: 09444322266 Email: jai4377@gmail.com</p>
<p>Youth Hostel Kanyakumari 98 A-2, St. Joseph Street, West Lutheran Road, Nagercoil-629001 Tamil Nadu Phone: 0462-237801</p>	<p>Youth Hostel Madurai C/o Varada Villa, 87, P.T. Rajan Road, Madurai-625002 Tamil Nadu</p>

<p>Mob.: 09843168190 E: lawrencetheodore@yahoo.com</p>	<p>Phone: 0452- 4522087 Mob.: 07411588904 Email: badrinarayan95@gmail.com</p>
<p>Youth Hostel Kodaikanal C/O JC Woodville Manor 22/684, Woodville Road, OPP- Bus Stand, Kodaikanal -624101. Phone: 04542-240456/241241 Mob.: 0 7373737359/58 / 69 E: budgethotelskodai@gmail.com</p>	<p>Youth Hostel Kodaikanal C/O Hotel JC Grand Woodville Road, OPP- Bus Stand, Kodaikanal -624101. Phone: 04542-241143/241119 Mob.: 07373737369/59 E: budgethotelskodai@gmail.com</p>
<p>Youth Hostel Salem C/O Hotel New Tamilnadu #94 Ramakrishna Road, Salem- 636007. Phone : 0427-4031000, Mob.: 08220013500, Email: hotelnewtamilnadu.salem@gmail.com</p>	<p>Youth Hostel Tripura C/O Royal Guest House Alace Compound (West), Agartala- 799001, Tripura Phone: 0381-2313781/2313782 Mob.: 09436120676 Email: ranajibagt@hotmail.com</p>
<p>Uttarakhand Youth Hostel Almora C/O Hotel Bhagwati Palace Link Road, Near Taxi Stand Almora- 263601 Uttarakhand Phone: 05962-230222/231978 Mob.: 09412092267 Email: bhagwathotel@sancharnet.in</p>	<p>Youth Hostel Dehradun C/O Hotel Saina Inn 3 Old Survey Road, Near Nany's Bakery Dehradun -248001, Uttarakhand Phone: 0135-2745250 Mob.: 09358585235</p>
<p>Youth Hostel Dehradun C/O Hotel Doon Castle Patel Nagar, Niranjapur, Opp. Telephone Exchange (Near Lal Pul) Saharanpur Road, Dehradun-248001 Uttarakhand Phone: 0135- 2626166, 2726166 Mob.: 09837060366 Email: info@hoteldoocastle.com</p>	<p>Youth Hostel Haridwar C/O N.D. Tiwari Youth Hostel Bhagat Singh Chowk, Jawalapur Road Haridwar-249407, Uttarakhand Phone: 01334- 314774 Mob.: 09319010265 Email: pndtyh.haridwar@gmail.com, info@jnnyc-haridwar.org</p>
<p>Youth Hostel Haridwar C/O Sun Hotel Opp. Railway Station, Niranjani Akhara Bagh Shrawan Nath Nagar, Haridwar- 249401, Uttarakhand Phone:01334-266942/266943</p>	<p>Youth Hostel Jim Corbett C/o Corbet Treff, Ramnagar-Ranikhet Road, Village Dhikuli; District Nainital, Uttarakhand -244715 Landmark -Near Garjia Temple.</p>

Mob.: 09286023301 Email: haridwar@sunhotels.in	Mob.: 09810113826 Email: corbetteffhotel@vsnl.net
Youth Hostel Mussoorie C/O Hotel Basera, Spring Road, Library, Near 9 Manzil Temple, Mussoorie - 248179. Uttarakhand Mussoorie - 248179. Uttarakhand Phone: 0135-2632470 Mob: 09837170142 Email: deephotels@gmail.com	Youth Hostel Mussoorie C/O Hotel Deep Camel Back Road, Kulri, Near Picture Palace Bus/Taxi Stand, Mussoorie- 248179, Uttarakhand Phone:, 0135 2632470 Mob: 09837170142 Email: deephotels@gmail.com
Youth Hostel Nainital C/O Fair Light Trails Resorts Tanki, Mallital Nainital 263001 Uttarakhand Phone:05942-236709 Mob.: 09412085154 Email: fltresort@yahoo.co.in	Youth Hostel Nainital C/O Hotel Sheela, The Mall Road, Nainital - 263002 Uttarakhand Phone: 05942-236709 Mob: 09412085154 Email: fltresort@yahoo.co.in
Youth Hostel Rishikesh C/O Tourist Guest House Near Vasundhara Hotel, Kailash Gate, Muni Ki Reti, Rishikesh - 249201 Uttarakhand Phone: 0135-2442389 Mob: 09927035589, 094111110234 E:touristguesthouse01@gmail.com	Youth Hostel Jim Corbett C/O Jims Leopard Camp Vill n Post Pawalgarh Ramnagar, (Near Forest Rest House Pawalgarh) Nainital.Uttarakhand Mob.:+919871561894/7579016801 Email: satish_62@yahoo.com
Youth Hostel Agra C/O Hotel Chanakya Shahid Nagar Crossing, Near All India Radio Station, Shamshabad, Agra - 282001 Uttar Pradesh Phone: 0562-2230959 Mob: 09412750346 Email: hotelchanakya@yahoo.com	Youth Hostel Agra C/O Sun Hotel Plot No. 4/305, Balujanj, Agra - 282001, Uttar Pradesh Phone: 0562 2250215 Mob.: 0897926042 E: reservations@sunhotelagra.com
Youth Hostel Agra C/O Hotel Deluxe Plaza M.G.Tower, Fatehabad Road Opp. Howard Plaza - Agra 282001 Uttar Pradesh Phone: 652-2330110/2330195 Email: deluxplaza@yahoo.co.in	Youth Hostel Agra C/O Zostel Agra Opposite 132 KV Sub Plant, Near Radisson Blu, Taj Cast Gate Road,Agra, Uttar Pradesh. Mob: +91-7728897600, Email: agra@zostel.com

<p>Youth Hostel Varanasi C/O Hotel Kamesh Hut C-27/111, Jagatganj, Near Queens College Varanasi -221002 Uttar Pradesh Phone:0542-2202689 Mob: 09838538560 Email: info@kameshut.com</p>	<p>Youth Hostel Varanasi C/O Zostel Varanasi D-54/16-D, Jaddumandi, Aurangabad Luxa Road, Varanasi - 221010. Mob: 09007574681 Email: varanasi@zostel.com</p>
<p>Youth Hostel Ayodhya C/O Ram Charit Manas Bhawan Trust Parikrama Marg, Ram Ghat, Ayodhya Faizabad -224001 Uttar Pradesh Phone: 05278 - 234050 Mob: 09793162283</p>	<p>Youth Hostel Lucknow C/O Jawahar Lal Nehru National Youth Centre Near Rumi Darwaza Chowk, Lucknow - 226003 U.P Phone : 0522 2253340 Mob: 09336633000 Email: youthhostellko@gmail.com</p>
<p>Youth Hostel Faizabad C/O A.P.House Opp DR.B.K.H Homyo Medical college, Deokali, Faizabad Mob: 09450658871 Email: aphrase@rediffmail.com</p>	<p>Youth Hostel Darjeeling C/O Hotel Broadway 47, Dr. Zakir Hussain Road, Darjeeling -73410, West Bengal Phone: 0354-2253248 Mob; 09733022208 Email: broadwayhotel@gmail.com</p>
<p>Youth Hostel Jhargram C/O Jasoda Bhawan Guest House Central Bus Stand, Jhargram-721507 Paschim Medinipur, West Bengal Mob: +91- 9851245543/9163141340 Phone: 0322-1255225</p>	<p>Youth Hostel Kalyani C/O Irie Guest House B-4/392, Kalyani, Distt Nadia-741235 West Bengal Phone: 033-25022164 Mob: 09830844767 Email: irie392@live.com</p>
<p>Youth Hostel Kolkata C/O Hotel East Palace Konchowki, Diamond Harbour Road Kolkata -700104 West Bengal Phone:033-64588359 Mob.: 09230613727 Email: eastpalace@rediffmail.com</p>	<p>Youth Hostel Kolkata 1D, Hem Dey Lane, Kolkata -700050, West Bengal Phone: 033-25569394/25579578 Email: vulcantrading@vsnl.net</p>

<p>Youth Hostel Kalimpong C/O Silerygaon Home Stay Silerygaon, Upper Pedong, Darjeling District West Bengal- 734311 Mob: 09231581177/09143032211 Email: info@travelsbugial.com, alpine360degree@rediffmail.com</p>	<p>Youth Hostel Pakhirala C/O Apanjan Hostel Pakhirala, Sajnekhali,Gosaba South 24 Pgs - 700001 West Bengal Mob: 09734377188</p>
<p>Youth Hostel Rimbick C/O Hotel Green Hill Rimbick Bazar, P.O.Rimbick -734201 West Bengal, Phone: 0354-2005351 Mob: 09434234065/09547270233</p>	<p>Youth Hostel Salt Lake C/O Kim Lawn Guest House Ia-275, Sector-III, 2nd Floor, P.O. Pubachal Salt Lake Kolkata -700097 West Bengal Phone:033-23350396/23355406 Mob: 09903288234/09830184808 Email: kimlawn.pchow@gmail.com</p>
<p>Youth Hostel Salt Lake C/o Hotel East Palace EN – 43, Salt Lake City, Sector -5, Kolkata – 700091, West Bengal Phone:033 23575737 Mob: 08100713727 Email: eastpalace@rediffmail.com</p>	<p>Youth Hostel Sundarban C/O Mass Education Dakshin Shibgane Sundarban -743371, West Bengal Mob: 09831360324, 09903067199 Email:mass.education@gmail.com</p>
<p>Youth Hostel Sirikhola C/O Hotel Shovraj Sirikhola, Rimbick, Distt. Darjeeling -734201, West Bengal Mob.: :09933488243/09932216197 Email: hotelshovraj@yahoo.com, info@hotelshovraj.com</p>	<p>Youth Hstel Ullon C/o Vssu ITC ULLON, P.O, Ramlochan, P.S. Mandir Bazar, South 24 PGS, West Bengal - 743336 Phone : 03174-277451 Mob: 07407236633 Email : vssu.in@gmail.com</p>
<p>Youth Hostel Damanpur C/O Badal Bina Near Forest checkpost P.O.Damanpur, District-Alipurduar West Bengal-736123 Phone: 0356-4255325 Mob: 09434319581 Email: skbose581@gmail.com</p>	<p>Youth Hostel Kalimpong C/O HOTEL GREEN PEAK Rishyap,PS lava, Kalimpong District-Darjeeling, West Bengal Phone: 033-22174374 Email: panways@gmail.com</p>

<p>Youth Hostel Sundarban C/O Sundaraban GateWay Resort Village Dulki,pakhiralaya,opp sajnekhali Ps Goshaloo,south 24 Parganas West bengal Phone:0332217-4373,033- 22277400 Mob:+91-9836022344/8697747631 Email: sundarbangatewayresort.com</p>	<p>Youth Hostel Mirik C/O Ashirwad Lodge Lodge Ashirwad, Krishna Nagar,In front of p.o., Mirik-734214 West Bengal Phone: 0354-2243003/ Mob: 09593755385/09832427123 Email: suzn_pradhan71@yahoo.co.in</p>
<p>Youth Hostel Salt Lake C/O Transit House Bf 83, Salt Lake, Sector-1, Kolkata - 700064. West Bengal Phone - 03323581167, 23594551 Mob: 09433033644 Email: transithousebf83@gmail.com</p>	<p>Youth Hostel Digha C/O Rakhi Hotel Digha Udaipur Near digha Border West Bengal & Orrisa Mob: 09231581177 Email: info@travelsbugial.com</p>

Annexure-VII

LIST OF SOME UGC RECOGNIZED UNIVERSITIES

Sl. No	Andhra Pradesh
1	Acharya N.G. Ranga Agricultural University, Ranjendranagar, Hyderabad, Tel: 040-24015031, Website: www.angrau.net
2	Andhra Pradesh University of Health Sciences, Vijayawada Tel: 0866 245 1206, Website: ntruhs.ap.nic.in
3	Andhra University, Visakhapatnam Tel: 0891-2844000, Website: www.andhrauniversity.info
4	Dr. B.R. Ambedkar Open University, Jubilee Hills, Hyderabad Tel: 040 2368 0333, Website: www.braou.ac.in
5	Dravidian University, Kuppam Tel: 085702 78236, Website: www.dravidianuniversity.ac.in
6	Hyderabad University, Hyderabad (Central University) Tel: 040 2313 0000, Website: www.uohyd.ac.in
7	Jawaharlal Nehru Technological University, Hyderabad Tel: 040 2315 8661, Website: www.jntuh.ac.in
8	Kakatiya University, Warangal Tel: 0870 243 9966, Website: www.kakatiya.ac.in
9	Maulana Azad National Urdu University, Hyderabad (Central University), Tel: 040 2300 6612, Website: www.manuu.ac.in
10	Nagarjuna University, Guntur Tel: 0863 234 6252, Website: anu.ac.in
11	National Academy of Legal Studies & Research University, Hyderabad Tel: 040 2349 8105, Website: www.nalsar.ac.in
12	Osmania University, Hyderabad Tel: 040 2768 2363, Website: www.osmania.ac.in
13	Potti Sreeramulu Telugu University, Hyderabad Tel: 040 2323 0435, Website: teluguuniversity.ac.in

Sl. No	Andhra Pradesh
14	Sri Krishnadevaraya University, Anantapur Tel: 085542 55700, Website: www.skuniversity.org
15	Sri Padmavathi Mahila Vishwavidyalayam, Tirupati Tel: +91-877-2284588, Website: www.spmvv.ac.in
16	Sri Venkateswara University, Tirupati Tel: 0877 228 9547, Website: www.svuniversity.ac.in
	Arunachal Pradesh
17	Arunachal University, Itanagar Tel: 0380-6202797, Website: www.arunachaluniversity.ac.in
	Assam
18	Assam Agricultural University, Jorhat Tel: 0376 234 0008, Website: www.aau.ac.in
19	Assam University, Silchar (Central University) Tel: 03842 270 806, Website: www.aus.ac.in
20	Dibrugarh University, Dibrugarh Tel: 0373 237 0243, Website: www.dibru.ac.in
21	Gauhati University, Guwahati Tel: 03612570415 (O), 2674243, Website: www.gauhati.ac.in
22	Tezpur University, Tezpur (Central University) Tel: 03712 267 008, Website: www.tezu.ernet.in
	Bihar
23	Babasaheb Bhimrao Ambedkar Bizaree University, Muzaffarpur Tel: 0000000000, Website:
24	Bhupendra Narayana Mandal University, Madhepura Tel: 06476 222 059, Website: www.bnmuniversity.com
25	Jai Prakash Narian University, Chhapra Tel: 06152 233 121, Website: jpv.bih.nic.in

Sl. No	Bihar
26	K.S. Darbhanga Sanskrit Vishwavidyalaya, Darbhanga Tel: 06272-222178, Website: www.ksdsu.edu.in
27	Lalit Naryan Mithila University, Darbhanga Tel: 06272 222 463, Website: www.lnmu.net.in
28	Magadh University, Bodh Gaya Tel: 0631 220 0490, Website: www.magadhuniversity.ac.in
29	Nalanda Open University, Patna Tel: 0612 220 6916, Website: www.nalandaopenuniversity.com
30	Patna University, Patna Tel: 0612 267 0531, Website: www.patnauniversity.ac.in
31	Rajendra Agricultural University, Samastipur Tel: 06274 240 226, Website: www.pusavarsity.org.in
32	T.M. Bhagalpur University, Bhagalpur Tel: 0641 262 0100, Website: www.tmbu.org
33	Veer Kunwar Singh University, Arrah Tel: 06182 239 369, Website: www.vksu.ac.in
	Chhattisgarh
34	Guru Ghasidas University, Bilaspur Tel: 07752-260209, Website: www.ggu.ac.in
35	Hidayatullah National Law University, Civil Lines, Raipur Tel: 077130 57603, Website: https://www.hnlu.ac.in
36	Indira Gandhi Krishi Vishwavidyalaya, Raipur Tel: 077124 42537, Website: igau.edu.in
37	Indira Kala Sangeet Vishwavidyalaya, Khairagarh Tel: 078202 34232, Website: iksvv.com
38	Pt. Ravishaar Shukla University, Raipur Tel: 077122 62540, Website: www.prsu.ac.in

Sl. No	Goa
39	Goa University, Goa Tel: 0832 651 9048, Website: https://www.unigoa.ac.in
	Gujarat
40	Bhavnagar University, Bhavnagar Tel: 0278 243 0002, Website: www.mkbhavuni.edu.in
41	Dr. Babasaheb Ambedkar Open University, Ahmedabad Tel: 02717 297 170, Website: www.baou.edu.in
42	Gujarat Agricultural University, Sardar Krushinagar, Banaskantha Tel: 02748 278 222, Website: www.sdau.edu.in
43	Gujarat Ayurveda University, Jamnagar Tel: 0288 255 7324, Website: www.ayurveduniversity.com
44	Gujarat University, Ahmedabad Tel: 079 2630 1341, Website: www.gujaratuniversity.org.in
45	Maharaja Sayajirao University of Baroda, Vadodara Tel: 0265 279 5555, Website: www.msubaroda.ac.in
46	Hemchandracharya North Gujarat University, PBNo. 21, University Road, Patan , Tel: (02766) 220932, 222745, Website: www.ngu.ac.in
47	Sardar Patel University, Vallabh Vidyanagar Tel: 02692 226 899, Website: www.spuvvn.edu
48	Saurashtra University, Rajkot Tel: 0281 257 8501, Website: www.saurashtrauniversity.edu
49	South Gujarat University, Surat Tel: 0261 222 7145, Website: www.vnsgu.ac.in
50	Kachchh University, CS-60, Jubilee Ground, Bhuj-Kachchh-370 001 Tel: 02832 235002, Website: kskvku.digitaluniversity.ac
	Haryana
51	Chaudhary Devi Lal University, Sirsa Tel: 0166 624 8052, Website: www.cdлу.ac.in

Sl. No	Haryana
52	Choudhary Charan Singh Haryana Agricultural University, Hisar Tel: 1800 180 3001, Website: hau.ernet.in
53	Guru Jhambeshwar University, Hisar Tel: 0166 226 3101, Website: www.gjust.ac.in
54	Kurukshetra University, Kurukshetra Tel: 01744 238 169, Website: www.kuk.ac.in
55	Maharishi Dayanand University, Rohtak Tel: 01262 393 596, Website: www.mdurohtak.ac.in
	Himachal Pradesh
56	Dr. Y.S. Parmar University of Horticulture & Forestry, Nauni Tel: 01792 252 363, Website: www.yspuniversity.ac.in
57	Himachal Pradesh Agricultural University, Palampur Tel: 089682 26998, Website: www.hillagric.ac.in
58	Himachal Pradesh University, Shimla Tel: 0177 283 0912, Website: www.hpuniv.nic.in
59	Jaypee University of Information Technology, District-Solan Tel: 01792 257 999, Website: www.juit.ac.in
	Jammu & Kashmir
60	Jammu University, Jammu Tawi Tel: 0191- 2430830, 2431939, Website: www.jammuuniversity.in
61	Kashmir University, Srinagar Tel: 0194 227 2096, Website: www.kashmiruniversity.net
62	Sher-e-Kashmir University of Agricultural Science & Technology, Srinagar Tel: 0194 246 2159, Website: www.skuastkashmir.ac.in
	Jharkhand
63	Birsa Agricultural University, Ranchi Tel: 0651 245 0626, Website: www.bauranchi.org

Sl. No	Jharkhand
64	Ranchi University, Ranchi Tel: 0651 220 5177, Website: www.ranchiuniversity.org
65	Sidhu Kanhu University, Dumka Tel: 06434-223006, Website: skmu.org.in
66	Vinoba Bhave University, Hazaribagh Tel: 06546 263 330, Website: www.vbuhazaribag.co.in
	Karnataka
67	Bangalore University, Bangalore Tel: 080 2296 1000, Website: bangaloreuniversity.ac.in
68	Gulbarga University, Gulbarga Tel: 084722 63202, Website: www.gulbargauniversity.kar.nic.in
69	Kannada University, Kamalapur Tel: 083942 41337, Website: www.kannadauniversity.org
70	Karnataka University, Dharwad Tel: 0836 244 8600, Website: www.kud.ac.in
71	Karnataka State Open University, Mysore Tel: 0821 251 9952, Website: karnatakastateopenuniversity.in
72	Kuvempu University, Shankaraghatta Tel: 082822 56301, Website: www.kuvempu.ac.in
73	Mangalore University, Mangalore Tel: 0824 228 7276, Website: www.mangaloreuniversity.ac.in
74	Mysore University, Mysore Tel: 0821 242 0331, Website: www.uni-mysore.ac.in
75	National Law School of India University, Bangalore Tel: 080 2321 3160, Website: https://www.nls.ac.in
76	Rajiv Gandhi University of Health Sciences, Bangalore Tel: 080 2696 1935, Website: www.rguhs.ac.in
77	University of Agricultural Sciences, Bangalore Tel: 080 2333 0153, Website: www.uasbangalore.edu.in

Sl. No	Karnataka
78	University of Agricultural Sciences, Dharwad Tel: 0836 274 7958, Website: www.uasd.edu
79	Vesveswaraiah Technological University, Belgaum Tel: 0831 240 5454, Website: vtu.ac.in
80	Women University, Bijapur Tel: 083522 29025, Website: www.kswu.ac.in
	Kerala
81	Calicut University, Kozhikode Tel: 0494 240 7227, Website: www.universityofcalicut.info
82	Cochin University of Science & Technology, Kochi Tel: 0484 257 7290, Website: www.cusat.ac.in
83	Kannur University, Kannur Tel: 0497 271 5335, Website: www.kannuruniversity.ac.in
84	Kerala Agricultural University, Thrissur Tel: 0487 243 8011, Website: www.kau.in
85	Kerala University, Thiruvananthapuram Tel: 0471 230 5994, Website: www.keralauniversity.ac.in
86	Mahatma Gandhi University, Kottayam Tel: 04862 256 222, Website: www.mgu.ac.in
87	Shree Sankaracharya University of Sanskrit, Kalady Tel: 0484 246 3580, Website: www.ssus.ac.in
	Madhya Pradesh
88	Awadesh Pratap Singh University, Rewa Tel: 076622 30050, Website: apsurewa.ac.in
89	Barkatullah University, Bhopal Tel: 0755 251 7100, Website: www.bubhopal.nic.in
90	Devi Ahilya Vishwavidyalaya, Indore Tel: 0731 252 7532, Website: www.dauniv.ac.in

S. No.	Madhya Pradesh
91	Dr. Hari Singh Gour Vishwavidyalaya, Sagar Tel: 075822 65810, Website: www.dhsgsu.ac.in
92	Jawaharlal Nehru Krishi Vishwavidyalaya, Tel: Website:Jabalpur
93	Jiwaji University, Gwalior Tel: Website:
94	M.G. Gramodaya Vishwavidyalaya, Chitrakoot Tel: 076702 65413, Website: www.mgcgvchitrakoot.com
95	M.P. Bhoj University, Bhopal Tel: 0755 249 2105 Website: www.bhojvirtualuniversity.com
96	Maharishi Mahesh Yogi Vedic Vishwavidyalaya, Jabalpur Tel: 0731 285 7168 Website: www.mmyvv.com
97	Makhanlal Chaturvedi Rashtriya Patrakarita National University of Journalism, Bhopal Tel: 0755 255 1642 Website: www.mcu.ac.in
98	National Law Institute University, Bhopal Tel: 0755 269 6965 Website: https://www.nliu.ac.in
99	Rajiv Gandhi Prodyogiki Vishwavidyalaya, Bhopal Tel: 0755 400 4747 Website: https://www.rgpv.ac.in
100	Rani Durgavati Vishwavidyalaya, Jabalpur Tel: 076126 00568 Website: www.rdunijbpin.org
101	Vikram University, Ujjain Tel: 0734 251 4270 Website: www.vikramuniv.net
	Maharashtra
102	MaharashtraAmravati University, Amravati Tel: 0721 266 2173 Website: www.sgbau.ac.in
103	Dr. Babasaheb Ambedkar Marathwada University, Aurangabad Tel: 91-0240-2403399, 2400431 Website: www.bamu.ac.in

S. No.	Maharashtra
104	Dr. Babasaheb Ambedkar Technological University, Lonere Tel: 02140 - 275081, 275212, Website: www.dbatuonline.com
105	Dr. Punjabrao Deshmukh Krishi Vidyapeeth, Akola Tel: 0724 2258372, Website: www.pdkv.ac.in
106	Kavi Kulguru Kalidas Sanskrit Vishwavidyalaya, Nagpur Tel: 0712 256 0992, Website: www.sanskrituni.net
107	Konkan Krishi Vidyapeeth, Dapoli Tel: 02358 282 065, Website: www.dbskkv.org
108	Maharashtra Animal & Fishery Sciences University, Seminary Hills, Nagpur Tel: 0712 251 1784, Website: www.mafsu.in
109	Maharashtra University of Health Sciences, Nashik Tel: 0253 - 253 9114, Website: www.muhs.ac.in
110	Mahatma Gandhi Anrrashtriya Hindi Vishwavidyalay, Wardha (Central University) Tel: 07152 230 901, Website: www.hindivishwa.org
111	Mahatma Phule Krishi Vidyapeeth, Rahuri Tel: 096232 34743, Website: www.mpkv.ac.in
112	Marathwada Agricultural University, Parbhani Tel: 0245-2 223 002, Website: mkv2.mah.nic.in
113	Mumbai University, Mumbai Tel: 022 2654 3000, Website: www.mu.ac.in
114	Nagpur University, Nagpur Tel: 0712 253 3452, Website: www.nagpuruniversity.org
115	North Maharashtra University, Jalgaon Tel: 0257 225 7250, Website: www.nmu.ac.in
116	Pune University, Pune Tel: 020 2569 6064, Website: www.unipune.ac.in

S. No.	Maharashtra
117	Shivaji University, Kolhapur Tel: 0231 260 9063, Website: www.unishivaji.ac.in
118	Smt. Nathibai Damodar Thackersey Women's University, Mumbai Tel: 022 2203 1879, Website: sndt.ac.in
119	Swami Ramanand Teerth Marathwada University, Nanded Tel: 02462 229 242, Website: www.srtmun.ac.in
120	Yashwant Rao Chavan Maharashtra Open University, Nashik Tel: 0253 223 1714, Website: ycmou.digitaluniversity.ac
	Manipur
121	Central Agricultural University, Imphal (Central University) Tel: 0385 241 5933, Website: www.cau.ac.in
122	Manipur University, Imphal Tel: 092437 77733, Website: manipal.edu
	Meghalaya
123	North Eastern Hill University, Shillong (Central University) Tel: 0364 255 0101, Website: www.nehu.ac.in
	Mizoram
124	Mizoram University, Aizawl (Central University) Tel: 0389 233 0654, Website: www.mzu.edu.in
	Nagaland
125	Nagaland University, Nagaland (Central University) Tel: Website: nagalanduniversity.ac.in
	Orissa
126	Berhampur University, Berhampur Tel: 0680 222 7333, Website: www.buodisha.edu.in
127	Biju Patnaik University of Technology, Rourkela Tel: 0661 248 2556, Website: www.bput.ac.in
128	Fakir Mohan University, Balasore Tel: 06782 275 787, Website: www.fmuniversity.nic.in

S. No.	Orissa
129	North Orissa University, Bhubaneswar Tel: 06792 256 906, Website: www.nou.nic.in
130	Orissa University of Agriculture & Technology, Bhubaneswar Tel: 0674 239 7964, Website: www.ouat.ac.in
131	Sambalpur University, Sambalpur Tel: 0663 243 0157, Website: www.suniv.ac.in
132	Shri Jagannath Sanskrit Vishwavidyalaya, Puri Tel: 06752 251 669, Website: www.sjsv.nic.in
133	Utkal University, Bhubaneswar Tel: 0674 256 7387, Website: www.utkaluniversity.ac.in
134	Utkal University of Culture, Bhubaneswar Tel: 0674 256 7700, Website: www.utkaluniversity.ac.in
	Punjab
135	Baba Farid University of Health & Medical Sciences, Kotkapura, Faridkot Tel: 0163 925 0362, Website bfuhs.ac.in
136	Guru Nanak Dev University, Amritsar Tel: 0183 225 8855, Website: www.gndu.ac.in
137	Punjab Agricultural University, Ludhiana Tel: 0161 240 1960, Website: www.pau.edu
137	Punjab Technical University, Jalandhar Tel: 0182 266 252, Website: www.ptu.ac.in
139	Punjabi University, Patiala Tel: 0175 304 6366, Website: www.punjabuniversity.ac.in
	Rajasthan
140	Jai Narain Vyas University, Jodhpur Tel: 0291 262 5225, Website: www.jnvu.edu.in
141	Kota Open University, Kota Tel: 094140 26397, Website: www.vmou.ac.in

S. No.	Rajasthan
142	Maharishi Dayanand Saraswati University, Ajmer Tel: 0145 278 7056, Website: www.mdsuajmer.ac.in
143	Mohan Lal Sukhadia University, Udaipur Tel: 0294 247 1035, Website: https://www.mlsu.ac.in
144	Rajasthan Agricultural University, Bikaner Tel: 0151 225 108, Website: raubikaner.org
145	Rajasthan University, Jaipur Tel: 0141 270 6813, Website: www.uniraj.ac.in
146	Maharana Pratap University of Agriculture & Technology, Udaipur Tel: 0294 247 1302, Website: www.mpuat.ac.in
147	Rajasthan Sanskrit University, 2-2A, Jhalana Doongari, Jaipur-302 004 Tel: 0141 513 2001, Website: www.jrsanskrituniversity.ac.in
148	University of Bikaner, 23, Civil Lines, Tel: 0151 221 2042, Website: www.mgsubikaner.ac.in
149	University of Kota, Kota (Rajasthan) Tel: 0744 247 2934, Website: www.uok.ac.in
150	Rajasthan Ayurveda University, Jodhpur Tel: 0291 515 3702, Website: www.raujodhpur.org
151	National Law University Jodhpur Tel: 0291 257 7530, Website: www.nlujodhpur.ac.in
	Sikkim
152	Sikkim-Manipal University of Health, Medical & Technological Sciences, Gangtok Tel: 03592 - 27029, Website: www.smu.edu.in
	Tamil Nadu
153	Alagappa University, Alagappa Nagar, Karaikudi Tel: 04565 226 250, Website: www.alagappauniversity.ac.in

S. No.	Tamil Nadu
154	Anna University, Guindy, Chennai Tel: 044-2220 3170, Website: www.annauniv.edu
155	Annamalai University, Annamalainagar Tel: 04144 238 282, Website: www.annamalaiuniversity.a.c.in
156	Bharathiar University, Coimbatore Tel: 0422-2428100, Website: www.b-u.ac.in
157	Bharathidasan University, Tiruchirappalli Tel: 0431 240 7072, Website: www.bdu.ac.in
158	Madras University, Chennai Tel: 044 2539 9422, Website: www.unom.ac.in
159	Madurai Kamraj University, Madurai Tel: 0452 253 0860, Website: www.mkuniversity.org
160	Manonmaniam Sundarnar University, Thirunelveli Tel: 0462 232 2970, Website: www.msuniv.ac.in
161	Mother Teresa Women's University, Kodaikanal Tel: 044 2434 7222, Website: www.moherteresawomenuniv.ac.in
162	Periyar University, Salem Tel: 0427 234 5766, Website: www.periyaruniversity.ac.in
163	Tamil University, Thanjavur Tel: 04362 226 720, Website: www.tamiluniversity.ac.in
164	Tamilnadu Agricultural University, Coimbatore Tel: 0422 661 1200, Website: www.tnau.ac.in
165	Tamilnadu Dr. Ambedkar Law University, Chennai Tel: 044 2464 1212, Website: www.tndalu.ac.in
166	Tamilnadu Dr. M.G.R. Medical University, Anna Salai, Chennai Tel: 044 2235 3093, Website: www.tnmgrmu.ac.in
167	Tamilnadu Veterinary & Animal Sciences University, Chennai Tel: 044 2555 1586, Website: www.tanuvass.tn.nic.in

S. No.	Tamil Nadu
168	Thiruvalluvar University, Fort, Vellore – 632 004 Tel: 0416 227 4755, Website: www.thiruvalluvaruniversity.ac.in
	Tripura
169	Tripura University, Agartala Tel: 0381 237 4802, Website: www.tripurauniv.in
	Uttar Pradesh
170	Allahabad University, Allahabad Tel: 0532 246 1083, Website: www.allduniv.ac.in
171	Banaras Hindu University, Varanasi (Central University) Tel: 0542 236 8558, Website: www.bhu.ac.in
172	Aligarh Muslim University, Aligarh (Central University) Tel: 0571 270 0935, Website: www.amu.ac.in
173	Lucknow University, Lucknow Tel: 0522-2740086, Website: www.lkouniv.ac.in
174	Dr. B.R. Ambedkar University, Agra Tel: 0562 282 0051, Website: www.dbrau.ac.in
175	Deen Dayal Upadhyay Gorakhpur University, Gorakhpur Tel: 0551 234 0363, Website: www.ddugu.edu.in
176	Sampurnanand Sanskrit Vishwavidyalaya, Varanasi Tel: 0542 220 4089, Website: www.ssvv.ac.in
177	Choudhary Charan Singh University, Meerut Tel: 0121 2763539, Website: www.ccsuniversity.ac.in
178	Chatrapati Sahuji Maharaj Kanpur University, Kanpur Tel: 086528 00815, Website: www.kanpuruniversity.org
179	Chandra Shekhar Azad University of Agriculture & Technology, Kanpur Tel: 0512 253 4157, Website: www.csauk.ac.in

S. No.	Uttar Pradesh
180	Mahatma Gandhi Kashi Vidyapeeth, Varanasi Tel: 0542 222 3160, Website: www.mgkvp.ac.in
181	Babasaheb Bhimrao Ambedkar University, Lucknow (Central University) Tel: 0522 244 0822, Website: www.bbau.ac.in
182	Bundelkhand University, Jhansi Tel: 0510 232 0496, Website: www.bujhansi.org
183	Chhatrapati Shahu Ji Maharaj Medical University, Lucknow Tel: 0522 225 7540, Website: kgmu.org
184	Dr. Ram Manohar Lohia Awadh University, Faizabad Tel: 05278 245 957, Website: www.rmlau.ac.in
185	Jagadguru Rambhadracharya Handicapped University, Chitrakoot Dham Tel: 05198 224 481, Website: www.jrhu.com
186	M.J.P. Rohilkhand University, Bareilly Tel: 095684 95945, Website: www.mjpru.ac.in
187	Narendra Deo University of Agriculture & Technology, Faizabad Tel: 05270-26203, Website: www.nduat.in
188	Uttar Pradesh Technical University, Sitapur Raod, Lucknow Tel: 0522 273 2193, Website: www.uptu.ac.in
189	Veer Bahadur Singh Purvanchal University, Jaunpur Tel: 05452 252 222, Website: www.vbspu.ac.in
	Uttarakhand
190	Dev Sanskriti Vishwavidyalaya, Gayatrikunj, Shantikunj, Hardwar Tel: 01334 261 367, Website: www.dsvv.ac.in
191	G.B. Pant University of Agriculture and Technology, Pantnagar Tel: 094583 22830, Website: www.gbpuat.ac.in
192	H.N. Bahuguna Garhwal University, Srinagar Tel: 01346-252143, Website: www.hnbgu.ac.intt

S. No.	Uttarakhand
193	Kumaun University, Nainital Tel: 05942 235 563, Website: www.kunainital.ac.in
	West Bengal
194	Bidhan Chandra Krishi Vishwavidyalaya, Mohanpur, Nadia Tel: 03473 222 269, Website: www.bckv.edu.in
195	Burdwan University, Rajbati, Burdwan Tel: 0342 263 4975, Website: www.buruniv.ac.in
196	Calcutta University, Kolkata Tel: 033 2241 0071, Website: www.caluniv.ac.in
197	Jadavpur University, Calcutta Tel: 033 2414 6352, Website: www.jaduniv.edu.in
198	Kalyani University, Kalyani Tel: 033 2582 8750, Website: www.klyuniv.ac.in
199	Netaji Subhash Open University, Kolkata Tel: 033 4066 3220, Website: www.wbnsou.ac.in
200	North Bengal University, Raja Ram Mohanpur, Darjeeling Tel: 0353-2776376, Website: www.nbu.ac.in
201	Rabindra Bharati University, Kolkata Tel: 033-2358 4014 / 16 / 18, Website: www. rbu.ac.in
202	Uttar Banga Krishi Vishwavidyalaya, District-Cooch Behar Tel: 095939 43726, Website: www.ubkv.ac.in
203	Vidya Sagar University, Midnapore Tel: 03222 276 554, Website: www.vidyasagar.ac.in
204	Vishwa Bharati University, Shanti Niketan (Central University) Tel: 03463 262 751, Website: www.visvabharati.ac.in
205	West Bengal University of Animal and Fishery Sciences, Belgachia, Kolkata

S. No.	West Bengal
205	Tel: 033 2556 3450, Website: www.wbuafsc.ac.in
206	West Bengal University of Technology, Kolkata Tel: 033 2321 1327, Website: www.wbut.ac.in
	NCT of Delhi
207	Delhi University, Delhi (Central University) Tel: 011 2700 6900, Website: www.du.ac.in
208	Guru Gobind Singh Indraprastha Vishwavidyalaya, Kashmere Gate, Delhi Tel: 011-25302167, 25302168, 25302169, Website: www.ipu.ac.in
209	Indira Gandhi National Open University, New Delhi (Central University) Tel: 011 2953 3869, Website: www.ignou.ac.in
210	Jamia Millia Islamia University, New Delhi (Central University) Tel: 011 2698 1717, Website: www.jmi.ac.in
211	Jawaharlal Nehru University, New Delhi (Central University) Tel: 011 2674 2575, Website: www.jnu.ac.in
	NCT of Chandigarh
212	Punjab University, Chandigarh Tel: 2534867, 2534868, Website: www.puchd.ac.in
	Pondicherry
213	Pondicherry University, Pondicherry (Central University) Tel: 0413 - 2655179, Website: www.pondiuni.edu.in

Other Institutions

1	School of Planning and Architecture, New Delhi Tel: 011 2370 2376, Website: www.spa.ac.in
2	Cuttack University, Cuttack, Orissa Tel: 0671 2338018, Website: www.ravenshawuniversity.ac.in
3	Ravenshaw University, Cuttack, Orissa Tel: 0671 2338018, Website: www.ravenshawuniversity.ac.in
4	Central Institute of Hindi in Agra, Uttar Pradesh & in Delhi Tel: 0562- 2530683, Website: khsindia.org
5	Central Institute of Hindi, Delhi Tel: 011 - 26237121; 26237123, Website: khsindia.org

Annexure-VIII

LIST OF NATIONAL INSTITUTE OF TECHNOLOGIES (NITS)

<p>National Institute of Technology Jiraniya PO, Agartala, Tripura-799046 Web.: nita.ac.in</p> <p>Motilal Nehru National Institute of Technology Teliarganj, Allahabad-211004 Phone: 0532-2545407 Web.: mnnit.ac.in</p> <p>National Institute of Technology District Papum Pare, YUPIA, Arunachal Pradesh-791112 Phone: 0360-2001581 Web.: www.nitap.in</p> <p>Maulana Azad National Institute of Technology Link Road Number 3, Near Kali Mata Mandir, Bhopal, Madhya Pradesh 462003, Phone:0755-4051000 Web.: www.manit.ac.in</p> <p>National Institute of Technology NIT Campus PO, Chathamangalam, Kozhikode, Kerala 673601 Phone: 0495-2286100 Web.: www.nitc.ac.in</p> <p>National Institute of Technology A-7, Institutional Area, Near Satyawadi Raja Harish Chandra Hospital, Narela, New Delhi, Delhi 110040 Phone: 011-27787502 Web.: www.nitdelhi.ac.in</p> <p>National Institute of Technology Mahatma Gandhi Rd, A-Zone, Durgapur-713209 Phone: 0343-2546397 Web.: www.nitdgp.ac.in</p> <p>National Institute of Technology Farmagudi, Ponda, Goa-403401 Web.: www.nitgoa.ac.in</p>	<p>Malaviya National Institute of Technology Jawaharlal Nehru Marg, Jaipur- 302017 Phone: 0141-2529087 Web.: mnit.ac.in</p> <p>Dr. B. R. Ambedkar National Institute of Technology GT Road, Amritsar Bypass Road, Jalandhar-144011 Phone: 0181-2690301 Web.: nitj.ac.in</p> <p>National Institute of Technology NIT Campus, P.O. RIT Jamshedpur-831014 Phone :+91-657-2407642 Web.: www.nitjsr.ac.in</p> <p>National Institute of Technology Thanesar, Kurukshetra-136119 Phone: 01744-233208 Web.: www.nitkkr.ac.in</p> <p>National Institute of Technology TAKYELPAT, Takyel Rd, Imphal, Manipur-795001 Phone: 0385-2058566 Web.: www.nitmanipur.ac.in</p> <p>National Institute of Technology Bijni Complex, Laitumkhrah, Shillong-793003 Phone: 0364-2501294 Web.: www.nitmeghalaya.in</p> <p>National Institute of Technology Chaltlang, Aizawl, Mizoram-796012 Web.: www.nitnz.ac.in</p> <p>National Institute of Technology Dimapur, Nagaland Web.: nitnagaland.ac.in</p> <p>Visvesvaraya National Institute of Technology South Ambazari Road,</p>
---	---

National Institute of Technology

Anu Road, Hamirpur,
Himachal Pradesh-177005
Phone: 01972-254001
web.: www.nith.ac.in

National Institute of Technology

Arignar Anna Government
Arts and Science College Campus
Nehru Nagar, Karaikal
Puducherry-609605

Phone: 04368-231665

Web.: www.nitpy.ac.in

National Institute of Technology

Opp Ayurvedic College, GE Road,
Raipur-492010

Phone: 077-12254200

web.: www.nitr.ac.in

National Institute of Technology**Rourkela, Odisha**

Phone : 0661-2462021 [Registrar]

0661-2462001 [Director]

Web.: www.nitrkl.ac.in

National Institute of Technology

Barfung Block, Ravangla,
Sikkim-737139

Phone: 081-162-98090

Web.: www.nitsikkim.ac.in

National Institute of Technology

Cachar, Silchar,

Assam 788010

Phone: 03842-242273

Web.: www.nits.ac.in

National Institute of Technology

Hazratbal Road, Srinagar,

Jammu and Kashmir-190006

Phone: 0194-2424809

web.: www.nitri.net

Nagpur-440010

Phone: 0712-2222828

Web.: www.nit.ac.in

National Institute of Technology

Ashok Rajpath, Mahendru,
Patna-800005

Phone: 0612-2371715

Web.: www.nitp.ac.in

Sardar Vallabhbhai National**Institute of Technology**

Ichchhanath, Surat,

Gujarat-395007

Phone: 0261-2259582

Web.: www.svnit.ac.in

National Institute of Technology

NH 66, Srinivas Nagar, Surathkal,
Mangaluru, Karnataka-575025

Phone: 0824-247-4000

Web.: www.nitk.ac.in

National Institute of Technology

Tanjore Main Road, National

Highway 67, Near BHEL Trichy,

Tiruchirappalli, Tamil Nadu-620015

Phone: 0431-2500370

Fax: 0431-2500133

Email: deanap@nitt.edu

Web.: www.nitt.edu

National Institute of Technology

Khallu, Uttarakhand-246174

Phone: 01346-257400

Web.: www.nituk.ac.in

National Institute of Technology

Off Warangal-Hyderabad Highway,
National Institute of Technology

Campus, Warangal, Telangana-506004

Phone: 0870-2459191

School of Planning and Architecture

4 Block B Indraprastha Estate,

New Delhi - 110002

Phone: 23702376/75/85

Fax No.: 23702396

Email: spandregistrar@gmail.com

Web.: www.spa.ac.in

Annexure-IX

List of Foreign Embassies and High Commissions

<p>Afghanistan Embassy of the Islamic Republic of Afghanistan 5/50-F Shantipath Chanakyapuri New Delhi-110021 Tel: +91-11-2688 3602, 2410 0412, Fax: +91-11-2687 5439, 2467 0486 Email: delhi@afghanistan-mfa.net</p>	<p>Albania Embassy of the Republic of Albania B 2, West End, New Delhi - 110021 Tel: +91-11-46108285 Fax: +91-11-46108285 Email: embassy.delhi@mfa.gov.al</p>
<p>Algeria Embassy of the People s Democratic Republic of Algeria Embassy of Algeria 2/2, Shanti Niketan, New Delhi-21, Tel: +91-11-26147036 Email: embalgindia@hotmail.com</p>	<p>Angola Embassy of the Republic of Angola 5 Poorvi Marg, Vasant Vihar New Delhi-110057 Tel: +91-11-26146197; 26146195 Email: angola@angolaembassy.india.org</p>
<p>Argentina Embassy of the Argentine Republic A-2/6, Vasant Vihar, New Delhi-110057 Tel: +91-11- 4166 1982, 83, 84 Email: eindia@mrecic.gov.ar</p>	<p>Armenia Embassy of the Republic of Armenia D-133, Anand Niketan, New Delhi-110057 Tel: +91-11-24112851, 2411 Email: armemb@vsnl.com</p>
<p>Australia High Commission for Australia 1/50-G, Shantipath Chanakyapuri, New Delhi-110021 Tel: +91-11-4139 9900; Email: ahc.newdelhi@dfat.gov.au</p>	<p>Austria Austrian Embassy EP 13, Chandergupta Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2419 2700 Email: new-delhi-ka@bmeia.gv.at</p>
<p>Azerbaijan 41, Paschimi Marg Vasant Vihar New Delhi-110057 Tel: +91-11-2465 2228 Email: newdelhi@mission.mfa.gov.az</p>	<p>Bahrain Embassy of the Kingdom of Bahrain 42-Poorvi Marg, Vasant Vihar New Delhi-110057 Tel: +91-11-2615 4153, 2615 4154 Email: bahainembindia@yahoo.com</p>
<p>Bangladesh High Commission for the People s Republic of Bangladesh EP-39, Dr. Radhakrishanan Marg</p>	<p>Belarus Embassy of the Republic of Belarus F-6/8B, Vasant Vihar, New Delhi-110003</p>

Chanakyapuri New Delhi-110021 Tel: +91-11-2412 1389-94, Email: bdhcdelhi@gmail.com	Tel: +91-11-2469 4518 Email: india@mfa.gov.by
Belgium Embassy of the Kingdom of Belgium 50 N, Shantipath, Chanakyapuri New Delhi-110021 Tel: +91-11-42428000 Email: newdelhi@dipobel.fed.be	Bhutan Royal Bhutanese Embassy Chandra Gupta Marg Chanakyapuri New Delhi-110021 Tel: +91-11-2688 9807, 2688 9809 Email: bhutanembassy_delhi@yahoo.com
Bosnia & Herzegovina Embassy of Bosnia & Herzegovina E-9/11, Vasant Vihar, New Delhi-110057 Tel: +91-11-41662481, 2614-7415 Email: amb.njudelhi@mvp.gov.ba	Botswana High Commission of the Republic of Botswana F-8/3, Vasant Vihar, New Delhi-110057 Tel: +91-11-46537000 Email: botind@gov.bw
Brazil Embassy of the Federative Republic of Brazil 8, Aurangzeb Road New Delhi-110011 Tel: +91-11-2301 7301 Email: political.newdelhi@itamaraty.gov.br	Brunei Darussalam High Commission of Brunei Darussalam B-21, August Kranti Marg Mayfair Gardens, Hauz Khas New Delhi 110016 Tel: (11) 2652243 Email: newdelhi.india@mfa.gov.bn
Bulgaria Embassy of the Republic of Bulgaria EP 16/17, Chandragupta Marg Chanakyapuri New Delhi-110021 Tel: +91-11-2611 5549, 2611 5551, Email: bgembdelhi@yahoo.com	Burkina Faso Embassy of Burkina Faso F-2/4 Vasant Vihar New Delhi-110057 Tel: +91-11-2614 0641, 2614 0642 Email: embassy1@burkinafasoindia.org
Burundi Embassy of the republic of Burundi B-4/1, Vasant Vihar New Delhi-110057 Tel: +91-11-46151947 Email: ambabudelhi@yahoo.fr	Cambodia Royal Embassy of Cambodia W-112, Greater Kailash-II New Delhi-110048 Tel: +91-11-29214435 Email: rec.embdelhi@yahoo.co.in

<p>Canada High Commission of Canada 7/8, Shantipath Chanakyapuri New Delhi-110021 Tel: +91-11-5178 2000 Email: delhi@international.gc.ca</p>	<p>Chile Embassy of the Republic of Chile A-16/1, Vasant Vihar, New Delhi-110057 Tel: +91-11-4310 0400 Email: embassy@chileindia.com</p>
<p>China Embassy of the Peoples Republic of China 50 D, Shantipath Chanakyapuri New Delhi-110021 Tel: +91-11-2611-2345 Email: chinaemb_in@mfa.gov.cn</p>	<p>Colombia Embassy of Colombia 85, Poorvi Marg, Vasant Vihar New Delhi-110057 Tel: +91-11-41662103, 41662105 Email: cnuevadelhi@cancilleria.gov.co</p>
<p>Congo Embassy of the Democratic Republic of Congo B-3/61, Safdarjung Enclave New Delhi-110029 Tel: +91-11-41660976 Email: congoembassy@yahoo.co.in</p>	<p>Costa Rica Embassy of the Republic of Costa Rica 2/15, III Floor, Shantiniketan New Delhi-110021 Tel: +91-11-41080810 Email: embajadacostarica.india@gmail.com</p>
<p>Cote d Ivoire (Ivory Coast) Embassy of the Cote d Ivoire 63, Poorvi Marg, New Delhi-57 Tel: +91-11-46043000 Email: amb2ci_inde@yahoo.com embassy@amb2ci-inde.org</p>	<p>Croatia Embassy of the Republic of Croatia A-15, West End New Delhi-110021 Tel: +91-11- 4166 3101,2,3 Email: croemb.new-delhi@mvep.hr</p>
<p>Cuba Embassy of the Republic of Cuba W-124 A, Greater Kailash Part I, New Delhi-110048 Tel: +91-11-2924 2467, 68, 70 Email: embcuind@yahoo.co.in</p>	<p>Cyprus High Commission of the Republic of Cyprus 106, Jor Bagh, New Delhi-110003 Tel: +91-11-2469 7503, 2469 7508 Email: smaira@airtelmail.in</p>
<p>Czech Embassy of the Czech Republic 50 M, Niti Marg Chanakyapuri New Delhi-110021 Tel: +91-11-2611 0205, 2611 0318 Email: newdelhi@embassy.mzv.cz</p>	<p>Denmark Royal Danish Embassy 11 Golf Links New Delhi-110003 Tel: +91-11-42090700 Email: delamb@um.dk</p>

<p>Djibouti Embassy of the Republic of Djibouti E-12/6, Vasant Vihar, New Delhi-110057 Tel: +91-11-41354491,92,93 Email: embassyofdjibouti@airtelmail.in</p>	<p>Dominican Republic Embassy of the Dominican Republic C-25, Ground Floor, Anand Niketan, New Delhi-110021 Tel: +91-11-43425000 E-mail: embadom@dr-embassy-india.com</p>
<p>Ecuador Embassy of the Ecuador E-3/2,Vasant Vihar New Delhi-110057 Tel: 46011801, 46011802 Email: eecuindia@mrrree.gob.ec</p>	<p>Egypt Embassy of the Arab Republic of Egypt 1/50 M, Niti Marg Chanakyapuri New Delhi-110021 Tel: +91-11-2611 4096, 2611 4097 Email: india_emb@mfa.gov.eg</p>
<p>El Salvador Embassy of the Republic of El Salvador F-48, Munirka Marg, Vasant Vihar New Delhi-110057 Tel: +91-11-4608 8400 Email: pfigueroa@rree.gob.sv</p>	<p>Eritrea Embassy of the State of Eritrea C-7/9, Vasant Vihar New Delhi-110057 Tel: +91-11- 2614 6336; 2614 0398 Email: eriindia@yahoo.co.in</p>
<p>Ethiopia Embassy of the Federal Democratic Republic of Ethiopia 7/50-G, Satya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2611 9513, 2611 9514, 2467 5366, 2467 5377 Email: ethiopianemb@yahoo.com</p>	<p>Estonia Embassy of the Republic of Estonia 50-M, Niti Marg Chanakyapuri New Delhi- 110021 Tel: +91-11-49488650 Email: margus.sarglepp@mfa.ee</p>
<p>Fiji Fiji High Commission C-1/10 G.F, Vasant Vihar, New Delhi-110057 Tel: +91-11-41751092/93/94 Email: fijihighcommission@yahoo.co.in</p>	<p>Finland Embassy of Finland E 3, Nyaya Marg Chanakyapuri New Delhi-110021 Tel: +91-11- 4149 7500; 41497570 Email: sanomat.nde@formin.fi</p>
<p>France Embassy of France 2/50 E, Shantipath, Chanakyapuri New Delhi-110021 Tel: +91-11-2419 6100</p>	<p>Gabon Embassy of the Republic of Gabon E-84, Paschimi Marg New Delhi-110057 Email: gabonambainde@yahoo.fr</p>

Email: scg.new-delhi-amba@diplomatie.gouv.fr	
Gambia High Commission of Republic of the Gambia B-19, Vasant Marg, Vasant Vihar New Delhi - 110057 Tel: +91-11-46120471/72/73 Email: gamhighcomdel@hotmail.com	Georgia Embassy of Georgia 115 Jor bagh, New Delhi-110003 Tel: +91-11-47078602, 47078603 Email: delhi.emb@mfa.fov.ge
Germany Embassy of the Federal Republic of Germany 6/50 G, Shanti Path, Chanakyapuri Tel: +91-11- 44199199 Email: info@new-delhi.diplo.de	Ghana High Commission of Republic of Ghana 50 N, Satya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-24193500, 24193502 Email: chancery@ghana-mission.co.in
Greece Embassy of Greece EP 32, Dr. S Radhakrishnan Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2688 0700 Email: gremb.del@mfa.gr	Guyana High Commission of the Republic of Guyana E-7/19, Vasant Vihar, New Delhi-57 Tel: +91-11- 41669717; 41669718 Email: hcommguy.del@gmail.com
Holy See Apostolic Nunciature 50 C, Niti Marg, Chanakyapuri Tel: +91-11-2688 9187, 2410 3148 Email: nuntius@apostolicnunciatureindia.com	Hungary Embassy of Hungary 2/50 M, Niti Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2611 4737, 2611 4738 Email: mission.del@mfa.gov.hu
Iceland Embassy of Iceland 11, Aurangzeb Road, New Delhi - 110011 Tel: +91-11-43530300 Email: icemb.newdelhi@utn.stjr.is	Indonesia Embassy of the Republic of Indonesia 50 -A Kautilaya Marg New Delhi-110021 Tel: +91-11-2611 8642, 2611 8643 Email: newdelhi.kbri@kemlu.go.id
Iran Embassy of the Islamic Republic of Iran 5, Barakhamba Road, New Delhi-110001	Iraq Embassy of the Republic of Iraq House No.: L 1/2, Hauz Khas, New Delhi-110016 Tel: +91-11-2653 5593, 26535594

Tel: +91-11-2332 9600, 01, 02 Email: indiamajd@yahoo.com	Email: jawanemb@yahoo.in
Ireland Embassy of Ireland C-17, Malcha Marg, New Delhi-110021 Tel: +91-11-2462 6733, 2462 6741 Email: newdelhiembassy@dfa.ie	Israel Embassy of Israel 3, Aurangzeb Road, New Delhi-110011 Tel: +91-11-30414500 Email: ambass-sec@newdelhi.mfa.gov.il
Italy Embassy of Italy 50 E, Chandragupta Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2611 4355, 2611 4359 Email: ambasciata.newdelhi@esteri.it	Japan Embassy of Japan 50 G, Shantipath, Chanakyapuri New Delhi-110 021 Tel: +91-11-2687 6564, 2687 6581 Email: jpembjic@nd.mofa.go.jp
Jordan Embassy of the Hashemite Kingdom of Jordan N-14, Panchsheel Park, New Delhi-110017 Tel: +91-11-2465 3318, 2465 3099 Email: jordan@jordanembassyindia.org	Kazakhstan Embassy of the Republic of Kazakhstan 61, Poorvi Marg, Vasant Vihar New Delhi-110 057 Tel: +91-11-4600 7710, 4600 7700 Email: office@kazembassy.in
Kenya Kenya High Commission F-3/12, Vasant Vihar, New Delhi-110057 Tel: +91-11-2614 6537, 2614 6538 Email: info@kenyahicom-delhi.com	Korea-DPR Embassy of the Democratic People's Republic of Korea E-455, Great Kailash - II, New Delhi-110048 Tel: +91-11-29219644 Email: dprk194899@yahoo.com
Korea-ROK Embassy of the Republic of Korea 9, Chandragupta Marg, Chanakyapuri Extension New Delhi-110021 Tel: +91-11-4200 7000 Email: india@mofat.go.kr	Kuwait Embassy of the State of Kuwait 5 A, Shantipath, Chanakyapuri New Delhi-110021 Tel: +91-11-2410 0791 Email: kuwait_new_delhi@mofa.gov.kw

<p>Kyrgyzstan Embassy of the Kyrgyz Republic 78 Poorvi Marg, Vasant Vihar New Delhi-110057 Tel: +91-11-2411 8008, 2688 1903 Email: kyrgyzembassy@yandex.ru</p>	<p>Laos Embassy of the Lao People s Democratic Republic S-420, Greater Kailash Part-II, New Delhi-110048 Tel: +91-11-41327352 Email: laoembdelhi@gmail.com</p>
<p>Lebanon Embassy of Lebanon A-15/21, Vasant Vihar, New Delhi- 110057 Tel: +91-11-2411 0919, 2411- 1415 Email: lebemb2013@gmail.com</p>	<p>Lesotho High Commission of the Kingdom of Lesotho 26, Poorvi Marg, Vasant Vihar New Delhi-110057 Tel: 41660713/14/15 Email: lesothonewdelhi@airtelmail.in</p>
<p>Libya Embassy of Libya 22, Golf Links New Delhi-110003 Tel: +91-11-2469 7717, 2469 7771 Email: libya_bu_ind@yahoo.com</p>	<p>Lithuania Embassy of the Republic of Lithuania C-93, Anand Niketan New Delhi- 110021 Tel: +91-11-4313 2200 Email: amb.in@urm.lt</p>
<p>Luxembourg Embassy of the Grand Duchy of Luxembourg 84, Jor Bagh New Delhi-110003 Tel: +91-11-26801954, 2680 1966 Email: newdelhi.amb@mae.etat.lu</p>	<p>Macedonia Embassy of the Republic of Macedonia A-15/30, Block A, Ground Floor, Vasant Vihar, New Delhi-110057 Tel: +91-11-46142603 Email: embassy.macedonia@gmail.com</p>
<p>Madagascar Embassy of the Republic of Madagascar No. 781, Nikka Singh Block Asian Games Village New Delhi-11009 Tel: +91-11-4106 7747 Email: ambamad.delhi@gmail.com</p>	<p>Malawi High Commission of the Republic of Malawi C-6/11, Vasant Vihar New Delhi-110057 Tel: 46078800 Email: malawindia@airtelmail.in</p>
<p>Malaysia High Commission of Malaysia 50 M, Satya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2611 1291, 2611 1292</p>	<p>Maldives High Commission of the Republic of Maldives B-2 Anand Niketan, New Delhi- 110021</p>

Email: maldelhi@kln.gov.my	Tel: +91-11-4143 5701-08 Pa_hc@maldiveshighcom.in; Email: admin@maldiveshighcom.in
Malta High Commission of Malta N-60, Panchsheel Park New Delhi-110017 Tel: +91-11-26494961-5 Email: maltahighcommission. newdelhi@gov.mt	Mauritius Mauritius High Commission EP 41, Jesus & Mary Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2410 2161, 62, 63 Email: mhcmd@bol.net.in
Mexico Embassy of Mexico C-8, Anand Niketan New Delhi-110021 Tel: +91-11-24117180, 81, 82 Email: embamexindia@airtelmail.in	Mongolia Embassy of Mongolia 34, Archbishop Makarios Marg New Delhi-110003 Tel: +91-11-2463 1728, 2461 7989 Email: box@airtelmail.in
Morocco Embassy of the Kingdom of Morocco 10/1, Sarvapriya Vihar New Delhi-110017 Tel: +91-11-40311100, 43526315 Email: embassyofmorocco@ rediffmail.com	Mozambique High Commission of the Republic of Mozambique C-79, Anand Niketan New Delhi-110021 Tel: +91-11-43399777 Email: mozembassydel@yahoo.co.in
Myanmar Embassy of the Republic of the Union of Myanmar 3/50F, Nyaya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2688 9007,2688 9008 Email: myandelhi@gmail.com	Namibia High Commission of the Republic of Namibia 86, Pascimi Marg, Vasant Vihar New Delhi-11057 Tel: +91-11-2614 0389, 2 614 4772 Email: nam@nhcdelhi.com
Nepal Embassy of Nepal Barakhamba Road New Delhi-110001 Tel: +91-11-2332 9969, 2332 7361 Email: ambnepdelhi@airtelmail.in	Netherlands Embassy of the Kingdom of the Netherlands 6/50-F, Shantipath Chanakyapuri, New Delhi-110021 Tel: +91-11-24197600 Email: nde@minbuza.nl

<p>New Zealand New Zealand High Commission Sir Edmund Hillary Marg Chanakyapuri New Delhi-110021 Tel: +91-11-4688 3170 Email: nzhc@airtelmail.in</p>	<p>Nigeria High Commission of the Federal Republic of Nigeria EP-4, Chandragupta Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-24122142 – 44 Email: nigeria.newdelhi@mfa.gov.ng</p>
<p>Norway Royal Norwegian Embassy Shantipath, Chanakyapuri New Delhi-110021 Tel: +91-11- 5177 9200 Email: emb.newdelhi@mfa.no</p>	<p>Oman Embassy of the Sultanate of Oman EP 10 & 11, Chandragupta Marg Chanakyapuri New Delhi-110021 Tel: +91-11-2688 5622, 2688 5623 Email: omandelhi@yahoo.com</p>
<p>Pakistan High Commission for Pakistan 2/50 G, Shantipath Chanakyapuri, New Delhi-110021 Tel: +91-11-2611 0601, 03, 05 Email: pakhcnd@gmail.com</p>	<p>Palestine Embassy of the State of Palestine D 1/27, Vasant Vihar New Delhi-110057 Tel: +91-11-2614 6605, 2614 2859 Email: embassy71@gmail.com</p>
<p>Panama Embassy of Panama D-6/19, Ground Floor Vasant Vihar, New Delhi-110057 Tel: +91-11- 26148260, 26148268 Email: panaind@bol.net.in</p>	<p>Papua New Guinea Papua New Guinea High Commission B-2/19, First Floor, Vasant Vihar, New Delhi - 110057 Tel: 46012813, 26145909 Email: kundund@yahoo.com</p>
<p>Paraguay Embassy of the Republic of Paraguay B-11 Vasant Marg, Vasant Vihar, Ground floor, New Delhi-110057 Tel: +91-11-4270 5671, 74 &75 Email: delhi@embaparindia.org</p>	<p>Peru Embassy of the Republic of Peru F-3/16, Ground Floor, Vasant Vihar New Delhi - 110057 Tel: +91-11-46163333, 46163303 Email: admin@embassyperuindia.in</p>
<p>Philippines Embassy of the Republic of Philippines 50 N, Nyaya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2410 1120, 2688 9091 Email: newdelhipe@bol.net.in</p>	<p>Poland Embassy of the Republic of Poland 50 M, Shantipath Chanakyapuri, New Delhi-110021 Tel: +91-11-4149 6900 Email: newdelhi.polemb.info@msz.gov.pl</p>

<p>Portugal Embassy of Portugal 4, Panchsheel Marg New Delhi-110021 Tel: +91-11-46071001, 4607 1005 Email: emportin@ndf.vsnl.net.in</p>	<p>Qatar Embassy of the State of Qatar EP 31 A, Chandragupta Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2611 7988, 2611 8787 Email: newdelhi@mofa.gov.qa</p>
<p>Romania Embassy of Romania D 6-6, Vasant Vihar New Delhi-110057 Tel: +91-11-2614 0447, 2614 0700 Email: india@mofat.go.kr</p>	<p>Russia Embassy of the Russian Federation 50F Shantipath, Chanakyapuri New Delhi-110021 Tel: +91-11-2687 3799, 26873802 Saudi Arabia Email: emb@rusembassy.in</p>
<p>Rwanda High Commission of the Republic of Rwanda L-1/2, Hauz Khas Enclave, New Delhi-110016 Tel: +91-11-41661604 Email: ambadelhi@minaffet.gov.rw</p>	<p>Royal Embassy of Saudi Arabia 2, Paschimi Marg, Vasant Vihar, New Delhi-110057 Tel: +91-11-43244401 Email: inemb@mofa.gov.sa</p>
<p>Senegal Embassy of the Republic of Senegal D-6/32, Vasant Vihar New Delhi-110057 Tel: +91-11-2614 7687, 2614 0725 Email: embassy@senindia.org</p>	<p>Serbia Embassy of the Republic of Serbia 3/50 G Niti Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2687 3661, 2687 2073 Email: office@embassyofserbiadelhi.net.in</p>
<p>Singapore Singapore High Commission E-6, Chandragupta Marg Chanakyapuri, New Delhi- 110021, Tel: +91-11- 46000800 Email: singhc_del@sgmfa.gov.sg</p>	<p>Seychelles High Commission of the Republic Seychelles F-4, Anand Niketan, New Delhi- 110021 Tel: +91-11-26658853 Email: seychelleshighcommission@ gmail.com</p>
<p>Slovakia Embassy of the Slovak Republic 50 M, Niti Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2688 9071, 2688</p>	<p>Slovenia Embassy of Republic of Slovenia A-5/4, Vasant Vihar New Delhi-110057 Tel: +91-11- 41662891 &93 Email: vnd@gov.si</p>

5340 Email: emb.delhi@mzv.sk	
Somalia Embassy of the Republic of Somalia E-26, Poorvi Marg (I-Floor), Vasant Vihar, New Delhi-110057 Tel: +91-11-28034177 Email: somaliembassyindia@yahoo.com	South Africa High Commission of the Republic of South Africa B 18, Vasant Marg Vasant Vihar New Delhi-110057 Tel: +91-11-2614 9411-20 Email: highcommissioner@sahc-india.com
Spain Embassy of Spain 12, Prithvi Raj Road New Delhi - 110 011 Tel: +91-11-5129 3000, Email:emb.nuevadelhi@maec.es	Sri Lanka High Commissioner for the Democratic Socialist Republic of Sri Lanka 27, Kautilya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2301 0201, 2301 0202 Email: lankacom@del2.vsnl.net.in
Sudan Embassy of the Republic of the Sudan 3, Shantipath, Chanakyapuri, New Delhi-110021 Tel: +91-11-2687 3785, 2687 3746 Email: sudanembassy@yahoo.com	Suriname Ambassador Embassy of the Republic of Suriname A-15/27, Ground Floor Vasant Vihar, New Delhi - 110021 Tel: +91-11-2688 8453, 54 Email: amb.india@foreignaffairs.gov.sr
Sweden Embassy of Sweden 4-5, Nyaya Marg Chanakyapuri New Delhi - 110021 Tel: +91-11-2419 7100 Email: ambassaden.new-delhi@gov.se	Switzerland Embassy of Switzerland Nyaya Marg, Chanakyapuri New Delhi-110021 Tel: +91-11-2687 8534, 2687 8372 Email: vertretung@ndh.rep.admin.ch
Syria Embassy of the Syrian Arab Republic D 5/8, Vasant Marg, Vasant Vihar New Delhi-110057 Tel: +91-11-2614 0233, 2614 8298 Email: embsyria@rediffmail.com	Tajikistan Embassy of the Republic of Tajikistan A-2/6, Vasant Vihar, New Delhi - 110057 Tel: +91-11- 2615 4282 Email: tajembindia@gmail.com

<p>Tanzania High Commission for the United Republic of Tanzania EP-15C, Chanakyapuri New Delhi-110021 Tel: +91-11-24122864; 24122865 Email: newdelhi@foreign.go.tz</p>	<p>Thailand Royal Thai Embassy F 4/5 Vasant Vihar New Delhi-110057 Tel: +91-11-46301106-10 Email: thaidel@mfa.go.th</p>
<p>Togo Embassy of the Republic of Togo 53/7, Old Rajinder Nagar New Delhi Tele: +91-9891329045 Email: ambatogodelhi@yahoo.fr</p>	<p>Trinidad & Tobago High Commission for the Republic of Trinidad and Tobago B-3/26, Vasant Vihar New Delhi-110057 Tele: +91-11-46007500 Email: info@hctt.net</p>
<p>Tunisia Embassy of the Republic of Tunisia 4, First Floor, Munirka Marg Vasant Vihar, New Delhi - 110057 Tel: +91-11-2614 5346, 2614 5349 Email: tunisiaembassy@airtelmail.in</p>	<p>Turkey Embassy of the Republic of Turkey N 50, Nyaya Marg Chanakyapuri New Delhi-110021 Tel: +91-11-2410 1921, 2688 9053 Email: embassy.newdelhi@mfa.gov.tr</p>
<p>Turkmenistan Embassy of Turkmenistan C-11, West End Colony, New Delhi-110021 Tel: +91-11- 24116527 Email: tmemb.ind2@gmail.com</p>	<p>Uganda Uganda High Commission B 3/26, Vasant Vihar New Delhi-110057 Tel: +91-11-2614 5817, 2614 4413 Email: newdelhiugandahighcommission@yahoo.in</p>
<p>Ukraine Embassy of Ukraine E 1/8, Vasant Vihar New Delhi-110057 Tel: +91-11-2614 6041, 2614 6042 Email: emb_in@mfa.gov.ua</p>	<p>United Arab Emirates Embassy of the United Arab Emirates 12, Chandragupta Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2611 1111 Email: newdelhi@mofa.gov.ae</p>
<p>United Kingdom High Commission for Great Britain Shantipath</p>	<p>United States of America Embassy of the United States of America American Embassy</p>

Chanakyapuri, New Delhi-110021 Tel: +91-11-2687 2161, 24192100 Email: postmaster.nedel@fco.gov.uk	Chanakyapuri, New Delhi-110021 Tel: +91-11-2419 8000 Email: NDwebmail@state.gov
Uruguay Embassy of Uruguay B-8/3, Vasant Vihar New Delhi-110057 Tel: +91-11-2615 1991, 2615 1992, Email: uruind@airtelmail.in;	Uzbekistan Embassy of the Republic of Uzbekistan EP 40, Dr. S. Radhakrishnan Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2467 0774, 2467 0775 Email: info@uzbekembassy.in
Venezuela Embassy of the Bolivarian Republic of Venezuela E-106, Malcha Marg, New Delhi-1100021. Tel: +91-11-4168 0218, 9 E: embassy@embaveneindia.com	Vietnam Embassy of the Socialist Republic of Vietnam 17, Kautilya Marg Chanakyapuri, New Delhi-110021 Tel: +91-11-2301 8059, 2301 0532 Email: sqvnindia@yahoo.com
Yemen Embassy of the Republic of Yemen D-2/5 Vasant Vihar, New Delhi-110 057 Tel: 91 11 4270-5723 & 24 Email: sec@yemeninindia.com	Zambia High Commission of the Republic of Zambia D/54, Vasant Vihar, New Delhi-110057 Tel: +91-11-26145883, 26145785
Zimbabwe Embassy of the Republic of Zimbabwe 4, Aradhana Enclave, New Delhi-110066 Tel: +91-11-2611 0430, 2611 0431 Email: dolly_gf@yahoo.co.in	Mali Embassy of Mali A-2/29, Safdarjung Enclave, New Delhi-10029 Tel: +91-11-41090624 Email: info@maliembassy.co.in
Latvia Embassy of Latvia B-8 Anand Niketan New Delhi - 110021 Tel: +91-11-49859100 Email: embassy.india@mfa.gov.lv	

Annexure X

LIST OF SOME IMPORTANT BANKS IN INDIA

AHMEDABAD

State Bank of India,

Gujarat University Branch
Gujarat University Campus,
Navrangura,
Ahmedabad – 380009.
Tel: +91-79-27913857

AURANGABAD

Bank of Maharashtra

Dr Babasaheb Ambedkar
Marathwada University Campus,
Aurangabad, Maharashtra 431004
Tel: 020-2401233, 18002334526

BANGALORE

Bank of India

St Marks Rd, Shanthala Nagar,
Ashok Nagar,
Bengaluru, Karnataka 560001
Tel: 1800 22 0229

Canara Bank

Shop No. 1494/A, 2nd Cross, 3rd
Main, Mahakavi Kuvempu Rd,
M.R Palya, Rajaji Nagar,
Bengaluru, Karnataka 560021
Tel: 1800 425 0018

Syndicate Bank

2nd Cross Rd, Gandhi Nagar,
Bengaluru, Karnataka 560009
Tel: 080 2226 5050

State Bank of India

St. Marks Rd, Shanthala Nagar,
Ashok Nagar,

Bengaluru, Karnataka 560001
Tel: 1800 425 3800

BHOPAL

State Bank of India
Hoshangabad Road, University
Campus,
Barkatullah University, Habib Ganj,
Bhopal, Madhya Pradesh 462026
Tel: 1800 425 3800

BHUBANESWAR

State Bank of India

P.B. No.14, P.O. New Capital,
Bhubaneswar, Orissa.
Tel: 0674-253089

CHANDIGARH

State Bank of India,

Punjab University Complex, Sector
14,
Chandigarh-160014,
Tel: 0172-2541252

CHENNAI

State Bank of India

SME Adyar Branch,
2nd Floor, No.5, 1st Cross Street,
Kasturba Nagar,
Chennai-20.
Tel: 044-2445595.

CUTTACK

State Bank of India

CDA, Sector-6, Cuttack, Odisha,
Bhubaneswar,

Tel: 0671-2504225

DELHI

State Bank of India

Vikas Bhawan, I.P. Estate,
New Delhi Pin 110001
Tel: 011-23370368

State Bank of India

Vikas Minar, DDA Building, IP
Estate,
New Delhi, Delhi 110002
Tel: 011-23379203

State Bank of India

DU Gate No.1 Entry,
Near Examination Branch,
Vishvavidalaya Marg, University
Enclave,
New Delhi, Delhi 110007
Tel: 011-27667142

State Bank of India

Old Campus, Jawaharlal Nehru
University,
New Delhi, Delhi 110067
Tel: 1800 11 2211

State Bank of India

New Delhi Main Branch,
11 Parliament Street,
New Delhi-110001
Tel: 011-23374050-71, 300401
300402

Syndicate Bank

Pusa Campus, IARI, New Delhi -
110 012
Tel: 011-25843942 /25843038

GOA

State Bank of India

Goa University Campus, Taleigao

Plateau,
Bamboli, Goa 403201
Tel: 0832-2451241.

GUWAHATI

State Bank of India

Sixth Mile Branch, Khanapara,
Guwahati-22.
Tel: 0361-2235878

HYDERABAD

State Bank of India

Hyderabad University Campus,
Gachibowli, Rangareddy,
Hyderabad-500019, Andhra
Pradesh
Tel: 040-23011301

State Bank of Hyderabad

Penderghast Road, Jogani,
Begumpet,
Secunderabad, Telangana-500004
Tel: 040 2784 3984

Central Bank of India

Mahapathram Road, Bank Street,
Kothi,
Hyderabad-500095
Tel: 3468925 to 28, 31

INDORE

State Bank of India

Rabindranath Tagore Marg,
University Campus,
Opp. Indian oil, Chhoti Gwaltoli,
Indore,
Madhya Pradesh 452001
Tel: 0731 252 3812

JAIPUR

State Bank of India

Bajaj Nagar, Jaipur (Raj.)
Tel: 0141-2707264

KOLKATA

State Bank of India
6th Floor, Block-A, Samriddhi
Bhavan,
Strand Road, Bara Bazar, B B D
Bagh,
Kolkata, West Bengal-700001
Tel: 033-2213 7042

State Bank of India - N.R.I Branch
42/C, Jeevan Sudha Building, 3rd
Floor, Jawaharlal Nehru Road, Park
Street area, Maidan,
Kolkata, West Bengal 700071
Tel: 033-2288 4011

State Bank of India
16, RN Mukherjee Road, Chowrange
Road, Lal Bazar,
Kolkata, West Bengal 700011
Tel: 033-2231 4959

Bank of India
Bhupendra Bose Avenue, 55,
Bhupendra Bose Ave,
Kolkata-700004, West Bengal
Tel: 033-23534691

Bank of India
167 & 167C, Bepin Behari Ganguly
Street,
Chandni Chawk, Bowbazar, Kolkata,
West Bengal 700072
Tel: 033-2350 0382

State Bank of India
123 A, AJC Bose Road, Sealdah,
Bowbazar,
Kolkata, West Bengal-700014.
Tel: 1800 425 3800

State Bank of India
104 By 2, B.K.Paul Avenue, Distt.
Kolkata,
West Bengal 700005
Tel: 033-25307889

State Bank of India
50/A, Gariahat Rd, Ballygunge,
Kolkata, West Bengal 700019
Tel: 1800 425 3800.

LUCKNOW

Central Bank India
B-54, Kapurthala, Mahanagar,
Lucknow-226007
Tel: 22612008

Central Bank India
B-54, Kapurthala, Mahanagar,
Lucknow-226007
Tel: 22612008

State Bank of India
B-751, Picnic Spot Rd, Mahanagar
Colony,
Lucknow, Uttar Pradesh 226006
Tel: 1800 425 3800

Punjab National Bank
Near Krishak Bharati, Co-operative,
Picup Bhawan Rd,
Vibhuti Khand, Gomti Nagar,
Lucknow, Uttar Pradesh 226010
Tel: 1800 180 2222

Bank of Baroda, Zonal Office
Awadh Tower, Naval Kishore Road,
Naval Kishore Road,
Near LIC Building, Hazratganj,
Lucknow, Uttar Pradesh 226001
Tel: 0522 262 8675

UCO Bank Zonal Office
Jagat Cinema Road, Jhandewala
Park, Book Market Rd, Aminabad,

Lucknow,
Uttar Pradesh-226018
Tel: 0522 401 5721

Union Bank of India

2nd Floor, Sahara Towers,
Kapoorthala Complex,
Kapoorthala Road, Chandralok,
Lucknow, Uttar Pradesh-226024
Tel: 1800 22 2244

UCO Bank

UCO Bank, Gate no 1,
Lucknow University, Lucknow
Tel: 0522-2740154

MUMBAI

State Bank of India

Churchgate Branch
The International Maharshi Karve
Road, Distt Brihan,
Mumbai Maharashtra 400020
Tel: 022-22018419, 22015439

NAGPUR

State Bank of India

5, Sai Complex, Amaravti Road,
University Campus,
Nagpur, Maharashtra-440033.
Tel: 0712-2546136

PONDICHERRY

Indian Bank

R. Venkatraman Nagar,
Pondicherry Uty. Campus,
Pondicherry-605014
Tel: 0413-2655429

Indian Bank

3/49, College Road,
Lawspet Pondicherry-605008
Tel: 0413-2252620

State Bank of India

No. 129, Vysyal Street,
Pondicherry - 605001
Tel: 09442506402.

Canara Bank

Near Ananda Bhawan, Seethala
Complex,
Gingee Salai,
Muthialpet, Puducherry, 605001
Tel: 1800 425 0018

PUNE

State Bank of India

Branch Bund Garden
Doongursee Park Building
Bund Garden, Pune
Phone: 020-26141073
E-mail: sbi.06319@sbi.co.in

State Bank of India

Anudh Branch
Plot No. 6, S. No. 128/4, Sanewadi,
Aundh, Pune-411007
Phone: 020-25887817
E-mail: sbi.08784@sbi.co.in

Bank of Maharashtra

Administrative Bldg, University
Campus Ganeshkhind,
Pune-411007 Maharashtra.
Tel: 020-25699134, 18002334526

SHILLONG

State Bank of India

MG Road, Near General Post Office,
Shillong.
Tel: 0364-2228899

SURAT

Union Bank of India

GF-1, Vesu Road, Ladies
Professors Quarters,
South Gujarat University Campus,
Vesu, Piplod, Surat,
Gujarat 395007
Tel: 0261-222 7229

THIRUVANANTHAPURAM

State Bank of India

LMS Compound, PB No. 6508,
Students Centre Vellayambalam
Rd, PMG,
Thiruvananthapuram, Kerala
695033
Tel: 0471-2311444

Bank of India

Lathika Arcade, Statue, Vanross
Junction,
Thiruvananthapuram, Kerala
695001
Tel: 0471-233 2552

VARANASI

State Bank of India

INS Branch, BHU, Varanasi
Tel: 4542-2368387

Annexure XI

LIST OF SOME HOSPITALS IN INDIA

Chandigarh

Chandigarh Medical College

Sector 32, Chandigarh
Tel: 0172-2663301

General hospital

Sector 16, Chandigarh
Tel: 0172-27824187

Postgraduate Institute of Medical Education & Research

Sector 12, Chandigarh
Tel: 0172-2746018

Lucknow

King George Medical College

Chauk, Lucknow
Tel: 0522-02257540

Balrampur Hospital

Kaiserbagh, Lucknow
Tel: 0522-2624040

Pt. Shyama Mukharji Civil Hospital

Hazratganj, Lucknow
Tel: 0522-2239007, 2239126

Sanjay Gandhi Post Graduate Institute of Medical Sciences

Lucknow
Tel: 0522-2668112

Safdarjung Hospital

Ansari Nagar
Vivekanand Polyclinic
Nirala Nagar, Lucknow
0522-2321277

Life Line Hospital

Lucknow
Tel: 0522-2335205
Fatima Hospital
Nishat Ganj, Lucknow
Tel: 09795986021

Dufferin Hospital

Gola Ganj, Lucknow
Tel: 0522-2224050

Homeopathy Hospital

Kaiser Bagh, Lucknow
Tel: 0522-2225577

Queen's Mary Hospital

KGMC, Lucknow
Tel: 0522-2257740

Delhi

All India Institute of Medical Sciences

Ansari Nagar, New Delhi-110029
Tel: 01-26588500

Ram Manohar Lohia Hospital

Willington Road, New Delhi
Tel: 011-23365525

Medinova Diagnostic Services,

6-3-456/A/20 Ground Floor,
Maruthi New Delhi-110029
Tel: 011-26194690

Govind Ballabh Pant Hospital

Jawaharlal Nehru Marg
Delhi Gate, New Delhi-110002
Tel: 011-23234242, 2323300

Lok Nayak Jai Prakash Narayan Hospital

Jawaharlal Nehru Marg
Delhi Gate, New Delhi-110002
Tel: 011-23230733

Pondicherry

Jawaharlal Institute of Post
Graduate Medical Education &
Research (JIPMER)
Gorimedu, Pondicherry
Tel: 0413-2298288

Government General Hospital
Pondicherry- 605001
Tel: 0413- 2336971

Ashoka Nursing Home
Kamraj Nagar
Pondicherry-11
Tel: 0413-2211567, 2212459,
22141919

Hyderabad

Mediciti
5-9-22, sarovar Complex
Secretariat Road Hyderabad
Tel: 040-23231111

Grandeur App. Dwarkapuri
Colony Parjagulla Hyderabad-
500082
Tel: 040-23311122, 23311252

New Citi
S.D Road Near Deccan
Chronicle, Secundrabad
Tel: 040-27805961

Apollo Hospitals
Jublee Hills, Hyderabad
Tel: 040-23607777

Thiruvananthapuram

GOVERNMENT HOSPITALS

Medical College
Thiruvananthapuram- 695011
Tel: 0471-2528386

General Hospital
Thiruvananthapuram- 695011
Tel: 0471- 2303870

Sri Ramakrishna Charitable
Hospital Sasthamangalam
Thiruvananthapuram- 695010
Tel: 0471- 2722125, 2722453

Govt. Hospital Perookada
Thiruvananthapuram- 695005
Tel: 0471- 2432071

Sri Chitra Thirunal Hospital
Thiruvananthapuram
-695011
Tel: 0471-2443152

Women & Children Hospital
Thyucud
Thiruvananthapuram
Tel: 0471-2323457

Cosmopolitan Hospital
Pattom
Thiruvananthapuram- 695004
Tel: 0471-2521252

G.C Hospital
Kumarapuram
Thiruvananthapuram 695001
Tel: 0471- 2750380

Uthradam Thirunal Hospital
Pattom
Thiruvananthapuram- 695004
Tel: 0471- 4077777

P.R.S Hospital, Killippalam
Thiruvananthapuram
Tel: 0471- 2344442, 2344443

Bangalore

GOVERNMENT HOSPITALS

Bowring & Lady Curzon Hospital
Shivajinagar
Tel: 080-25591325

Cancer Institute
M.H Marigowda Road
Tel: 080-26094000

Central Leprosorium
Magadi Road
Tel: 080-23350239E.S.I
Rajajinagar
Tel: 080-23125571

H.S.I.S Ghosha Hospital
Shivajinagar Tel: 080-22866529

Jayadeva Institute of Cardiology
Victoria Hospital Campus
Tel: 080-22977235

K.C General Hospital
Malleswaram
Tel: 080-023343791

Nimhans
M.H Marigowda Road
Tel: 080-26995001, 26995530

PRIVATE HOSPITALS

**Bangalore Children's Hospital &
Child Development Centre**
Mysore Road, Bangalore
Tel: 080-23342035

Bangalore Institute of Oncology,
Double Road
Bangalore
Tel: 080-40206532

Bangalore Kidney Foundation
Padmanabhanagar
Tel: 080-42489999

Calcutta

**Nilratan Sarkar Medical College &
Hospital**
138, AJC Bose Road
Calcutta 700014
Tel: 033-22653215, 22653214,
22653216

**R.G Kar Medical College &
Hospital**
1, Belgachia Road
Calcutta-700004
Tel: 25557656/75

S.S.K Memorial (PG) Hospital
244 AJC Bose Road
Calcutta- 700020
Tel: 033- 22041100

Shambhunath Pandit Hospital
19 Lala Lajpat Rai Sarani
Calcutta 700020
Tel: 033- 23022803

Peerless Hospital & B.K Roy
Research Centre
360 Panchsayar
Calcutta 700026
Tel: 40111222

R.K Mission Seva Pratisthan
99 Sarat Bose Road
Calcutta 700026
Tel: 24753639

**Calcutta National Medical College
& Hospital**

32, Gorachand Road
Calcutta 700014
Tel: 033-22844834

Sharup Hospital (Surgery)

Dudhali Pavilion, Kolhapur
Tel: 0231-2542300

**Carmichel Hospital of Tropical
Medicine**

108, Chittranajan Avenue
Calcutta- 700073
Tel: 033-22123697/98

Medical College Hospital

88 College Street
Calcutta 700073
Tel: 033-22123853

Ahmedabad

University Health Centre

University Campus
Ahmedabad
Tel: 079-26300124

Bhopal

Gandhi Medical College

Bhopal
Tel: 0755- 2540590

Nagpur

Govt. Medical College & Hospital

Nagpur
Tel: 0712-2744671

**Central India Institute of Medical
Sciences**

Nagpur
Tel: 0712- 2233381

Kolhapur

Kapileshwar Nursing Home

Dudhali Pavillion, Kolhapur
Tel: 09822044941

Cooper Hospital

Dudhali Pavilion, Kolhapur
Tel: 0231-2542300

Aurangabad

Govt. Medical College Hospital

Panchakki Road, Aurangabad
Tel: 0240- 2402028

**Mahatma Gandhi Mission
Hospital**

Cidco, Aurangabad
Tel: 0240-6601100/ 6601157

Indore

**Mahatma Gandhi Memorial
Medical College**

Indore
Tel: 0731- 2527383

**Choithram Hospital & Research
Hospital**

Indore
Tel: 0731- 4206708

Mumbai

St. George Hospital

Near VT Station, Mumbai
Tel: 022- 22620242

Cooper Hospital

Link Road, Vile Parle (W)
Mumbai
Tel: 022-26207254

Bombay Hospital

Near Liberty Cinema
New Marine Lines, Mumbai
Tel: 022-22017241

Pune**Jehangir Hospital**

21, Sassoon Road,
Pune-410011,
Phone: 0202-66811000/020-
66819999
Fax: 0202-26050866
E: enquiry@jehangirhospital.com

Satyanand Hospital

Opp. Konark Pooram
Kondhwa (K)
Phone: 0202-26838194,
26838079, 26838035
Fax: 0202-26838194
E:
enquiry@satyanandhospital.com

Surat**New Civil Hospital**

Majura Gate, Surat
Tel: 0261- 2244456/ 57/58

Shri Mahavir General Hospital

Sargam Pura, Surat
Tel: 0261- 4082000, 4082020

Surat General Hospital

Chauta Bazar, Surat
Tel: 09852909280

Maskati Hospital

Tower Road
Surat
Tel: 0261- 2420412

Ashakta Ashram Hospital

Rampura, Surat
Tel: 0261- 2422060

Jaipur**Mahatama Gandhi Hospital**

Riico Industrial Area, Sitapura,
Tonk Road, Jaipur, Rajasthan Help
Desk No.: 0141-2771777

SMS Hospital

Swai Ram Singh Road
Jaipur
Help Desk No.: 0141-2518222

Chennai**Rajiv Gandhi Govt. Hospital**

Opp. Central Railway Station,
Park Town, Chennai-600003
Ph: 0444 25305000

CSI Kalyani General Hospital
No. 15

Dr. Radha Krishanan Salai
Chennai-600004
Ph: 044-28475101, 28476433

Annexure XII

List of Foreigner's Regional Registration Offices (FRRO)

Ahmedabad

F. R. R. O.: Shri Rajendra Kumar
Phone: 07926306606(Phone)
07926306607(Fax)
Email: frroamd@nic.in
Address: Barrack No. 2, First
Floor,
Govt. Polytechnic Campus,
Ambawadi, Ahmedabad,
Gujarat380015

Amritsar

F. R. R. O.: Shri S. N. Sharma
Phone: 01832500464 (T)
01832500465 (Fax)
Email: frroasr@nic.in
Address: Bureau of Immigration,
D123,Ranjit Avenue,
Amritsar 143001
Contact Person at Airport-
Incharge Immigration Airport
AFRRO (Departure/Arrival)
(183) 2214186

Bangalore

F. R. R. O.: Shri Ganesh Kumar
Phone: 08022218195 (Tel)
08022218196 (Fax)
Email: frroblrka@nic.in
Address: 5th Floor, 'A' Block,
TTMC, BMTC Bus Stand Building,
K.H. Road, Shantinagar,
Bangalore 560027

Calicut

F. R. R. O.: Shri M Ananda Kumar
Phone: 04952323550 (Tel)
04952323550 (Fax)
Email: frrocal@nic.infrroclt@nic.in

Address: 20/1305, Castle View,
Thiruvannur Road,
Panniyankara, Kallai PO,
Kozhikode, KERALA-673003

Chennai

F. R. R. O.: Dr. K.A. Senthil Velan
Phone: 04423454970 (Direct),
04428251721(Help Desk For
Queries, Timings 0600 hrs to
2200 hrs)] 04423454971(Fax)
Email: frrochn@nic.in,
chiochn@nic.in
Address: No. 26 Shastri Bhawan
Annexe Building, 26 Haddows
Road, Nungabakkam, Chennai-
600006 Contact Person at
Airport AFRRO
(Departure/Arrival)
(44) 23454977(O)
(44) 23454976(Fax)
Contact Person at Harbor SIOI
(44) 23454975 (TeleFax)
Helpline No: (44) 28251721

Cochin

F. R. R. O.: Mr. K. Sethu Raman
Phone: 04842611277(T)
0484 2611277 (Fax)
Email: frococ@nic.in
frro.cochin@nic.in
Address: 2nd Floor, Airlines
Building, Cochin International
Airport Ltd., Airport PO,
Cochin-683111,
Kerala

Delhi

F. R. R. O.: Shri Prabhakar
Phone: 01126711384 (Tel)
01126711348 (Fax)
Email: frrodli@nic.in

Address: East Block —VIII,
Level 2, Sector 1, R.K Puram
New Delhi-110066.

Contact Phone No at FRRO Office:
(11) 26711443
(11) 25652389, 26195530,
26171944 Ext. 142/302/141
(11) 26192634 Ext. 142/302/141

Goa

F. R. R. O.: Ms. Priyanka Kashyap IPS
Phone: 08322428623 (Tel)
08322428623(Fax)
Email: frrogoa@nic.in
Address: Foreigners Branch,
Goa Police Head Quarters,
Opposite to Azad Maidan,
Panaji. Pin : 403 001

Hyderabad

F. R. R. O.: Shri Anil Kumar
Phone: 04027541022 (T),
04027541088, 04027541087(F)
Email: frrohyd@nic.in
Address: Foreigners Regional
Registration Officer,
Bureau of Immigration (MHA), Govt.
of India,
Room No. 301, 3rd Floor, CGO
Towers,
Kavadiiguda, Hyderabad500080

Kolkata

F. R. R. O.: Sh. Suresh Kumar Chidvie
Phone: 03322900549 (Tel)
Email: frrokol@nic.in

Address: 237 Acharya Jagdish
Chandra Bose Road,
Kolkata 700020
Contact Person at Airport
AFRRO (Departure/Arrival)
(33) 25208100

Lucknow

F. R. R. O.: Shri Harish Kumar Rai
Phone: 05222432431 (Tel)
05222432430 (Fax)
Email: frrolko@nic.in
Address: 557, Hind Nagar, Kanpur
Road
Near Old Chungi
Lucknow226012
Contact Person at Airport
AFRRO (Departure/Arrival)
(33) 25208100

Mumbai

F. R. R. O.: Ms. Aswati Dorje
Phone: 02222621169 (Tel)
02222620721 (Fax)
Email: frromum@nic.in
Address: Annex||
Bldg., 3rd Floor Badruddin Tayyabji
Marg, Behind St.Xavier College,
C.S.T Mumbai 400001
(The Landmark is near C.S.T railway
station and the office is in the lane
beside the Times of india building.),
For Enquiries on Registration and
Visa Services Phone 02222620446,
Enquiry For PIO/OCI
phone 02222621167
Contact Person at Airport
AFRRO (Departure/Arrival)
(22) 26828098

Pune:

F.R.R.O.: Shri Sanjay Patil
Dy. Commissioner Police

Police Commissioner Office,
2, Sadhu Waswan Road,
Next to GPO Pune
Tel: (020) 26208273
Email: crimecomp.pune@nic.in

Trivandrum

F. R. R. O.: Sh. K.K. Jayamohan
Phone: 04712333515(Tel)
04712333514(Fax)
Email: frrotvm@nic.in
Address: T.C.14/1377,
Vazhuthacaud opposite Ganpati
temple, Thycaud. P.O Trivandrum-
14 Contact Person at Airport
AFRRO (Departure/Arrival)
(33) 25208100

Chandigarh:

The Foreigner's Registration Office
UT/Chandigarh is located at
first floor of Police Headquarters
Buildings, Section-9, Chandigarh.

Working days/times: 9:00 AM to
5:00 PM on Monday to Friday.
10:00 AM to 12:00 PM on
Saturday/Sunday and other
holidays. Phone: 2741900 Ext.
2226 and 2259
Email: fro-chd@nic.in

Srinagar:

Foreigner's Regional Registration
Office Senior Superintendent of
Police (CID) Special Branch,
Shervani Road

Srinagar:

All foreigners arriving by air
should register at the airport itself.
Note: All foreigners entering
Jammu & Kashmir state are

required to register their arrival
and departure with the Foreigner's
Registration Office.
Mobile: 01942483588
Email: sspsbkmr-jk@nic.in

Bhopal:

FRRO, Bhopal
D-Block Purana Sachivalya,
Koh-e-Fiza, Bhopal (M.P.)
Tel: 0755-2443215
Email: dspbpl@gmail.com

Guwahati:

Deputy Commissioner of Police
(Intelligence) Panbazar,
Guwahati, Assam-781001,
Tel: 0361-2543458
Email: dcp-intl@assampolice.gov.in

Patna:

FRRO, Patna
Sr. Superintendent of Police Gandhi
Maidan, Patna
Tel: 0612-2214318/2321467
Fax: 06112-2320393
Email: ssp-patna-bih@nic.in

Shillong:

FRRO, Shillong
Superintendent of Police
East of Khasi Hills District,
Shillong, Meghalaya,
Mob: 09863069493
Email: fro.ekh-meg@gov.in

Jaipur:

FRRO, Jaipur
CID SB Zone, Jalab Chowk, Jaipur
Help Desk No. 0141-2618508
Email: zonejpc@gmail.com

Annexure XIII

LIST OF SOME TRAVEL AGENCIES AND TOURIST OFFICES

<p>Chandigarh</p> <p>Bajaj Travels Ltd. SCO. 96-97, Sector 17/C Chandigarh. Mob.: 09814009990</p> <p>Chandigarh Travels Main Road, Sector 18 Chandigarh. Mob.: 09878116667</p> <p>Lucknow</p> <p>Mayfair Travels 1st Floor, Mayfair Building, Mahatama Gandhi Marg, Near D R M Office, Hazrat Ganj Lucknow Phone : 0522-3018600</p> <p>Thomas Cook India Ltd. 68, First Floor, M G Road, Hazrat Ganj, Opp. Gandhi Ashram Lucknow 0522 645 9454</p> <p>Welcome Travel Services Shop No 3, Forsyth Road, Opposite Daya Nidhan Park, Lal Bagh, Lucknow Phone : 0522-3207077</p> <p>Delhi</p> <p>M/s. Ashok Travels & Tours Room # 8 - 9, Lobby Level Hotel Janpath, New Delhi, Delhi 110001</p>	<p>Phone:011-23348746</p> <p>M/s. Thomas Cook (India) Ltd. C-35, 1st Floor, Inner Circle, Connaught Place, New Delhi - 110001 Phone: 011-66271900</p> <p>Balmer Lawrie & Co Ltd. Ambadeep Building, 20th Floor, 14, Kasturba Gandhi Marg, Delhi-110001 Phone: 011-42524110</p> <p>Pondicherry</p> <p>M/s. Amsham Travels 48,B, Chetty Street Puducherry – 605001 Phone : 0413- 2221201/1204/4073/4098</p> <p>M/s. Auro Travels 171, M.G. Road, M G Road, Near Police Station, Kottakuppam, Puducherry, 605104 Mob.: 098423 39777</p> <p>Hyderabad</p> <p>M/s. Sita World Travel India Ltd. 3-5-874, Sita House, Hyderguda, Hyderabad, Telangana 500029 Phone: 040-23233628</p> <p>M/s. Mercury Travels Sandhu Apartment, Kalasiguda, Secunderabad, Telangana 500003 Phone: 040-27819222</p>
---	---

Thiruvananthapuram**M/s. Airtravel Enterprises India Ltd.**

New Corporation Building, Palayam,
Thiruvananthapuram,
Kerala 695033
Phone : 0471-3011300

Kerala Travels Interserve (P) Ltd.

Yaathrika, Vellayambalam Junction
Trivandrum, Kerala-695010
Phone : +91-471-301-8608

Bangalore**AIRLINES OFFICES (DOMESTIC)****Indian Airlines**

Cunvery Tower, K G Road,
Bengaluru, Karnataka - 560009
Phone: 080-22276334

Indian Airlines Limited

Airport Road, Bengaluru,
Karnataka - 560017
Phone: 080-25222084 Jet Airways
1-4 M-Block, Unity building,
J C Road,
Karnataka 560002

Air Asia. Com

No. 54, 1st Floor, Monarch Plaza,
Opposite Niligiris Super Market,
Brigade Road, Bengaluru
Phone : 080-25588000

Akbar Travels

3131, Brigade Road,
Shoolay Circle, Ashok Nagar,
Bengaluru
Phone : 080-30929100

International**Air India**

M Block, Unity Buildings,
JC Road, Opposite LIC Building,
Bengaluru, Karnataka 560002
Phone: 080-22978427

Tourist Information Center

48, Near-Java City, Church Street,
Bengaluru, Karnataka 560001
Phone: 080-25585417

India Tourism

KFC Building, 48 Church Street,
Bengaluru-560 001, Karnataka
Tel : 080-25585417/25583030
Fax: 080-25585417/25583030

Calcutta**Mercury Travel**

43, Jawaharlal Nehru Rd,
Park Street, Park Street area,
Kolkata, West Bengal 700087
Phone: 033-66268400

Sita World Travel (India) Pvt. Ltd.

3b Abanindra Thakur Sarani,
Park Street, Park Street,
Kolkata, West Bengal 700016
Phone: 033-22291204

Mumbai**Thomas Cook**

Ground Floor, Shop No.6,
Kohinoor Corner, 1218,
V Savarkar Marg,
Mumbai-400025

Thomas Cook India Ltd.

Shop No 30, Evershine Halley
CHS,
EMP 51, Opp Aircel Galley &
next to Nirwana Restaurant,
Thakur Viilage, Kandivali (E),
Mumbai-400101
Phone: 022-22885032

Mercury Travels

#70, Temple Bar Building,
Dr. V. B. Gandhi Marg,
Near Rhythm House, Kalaghoda,
Mumbai-400023
Phone: 022-66153477

Pune**Surya Travels**

Shop No. 10, Kubera Bahar
Society, Baner Pashan Link
Road, Pashan, Pune-411021
Phone No. 020-41239229
E: hisuryatravel@gmail.com

I Can Travel

Jagtap Dairy Chowk
Wakad, Pune
Phone: 095951150477
E: sushiljkamboj@gmail.com

Surat**Umiya Tours & Travels**

Shop No.4, Bajrang Complex,
120 Feet Bamroli Road,
Opposite Pramukh Farsan,
Pandesar, Udhna,
Surat 394210 (Gujarat)
Mob.: 09909148964

Rajdhani Tours & Travels

Ground Floor, Opposite
Rajendra Desai's Hospital, Pani

Ni Bheet, Soni Falia,
Office No. 1, Shree Vallabh
Complex,
Pani ki Bheet Rd, Gopipura,
Surat - 395003 (Gujarat)
Phone: 0261-3204483

Ahmedabad**Vandana Travels**

Ground Floor, G-3-4, Shreeji
Astha Avenue,
Near Balaji Multi Speciality
Hospital,
Behind TCS, Subhanpura,
Vadodara - 390023
Mob.: 09825008676 /
09979877953
Phone: 0265-2280705 / 706 /
707 / 708/709

Jaipur

Tourist Information Beuro
Platform No. 1, Room No. 13,
Jaipur Railway Station,
Civil Lines, Jaipur
Help Desk No.: 0141-2315714

Annexure XIV

Some Important Indian Festivals and Holidays

REPUBLIC DAY	26th January, India was declared a Republic on the 26th January, 1950.
SHIVARATRI	Celebration in honour of Lord Shiva
HOLI	The spring festival. A day for merrymaking. Coloured water is thrown on all persons, sometimes even on strangers.
ID-UL-FITR	A festival that marks the end of Ramzan.
GOOD FRIDAY	The day commemorates the crucifixion of Jesus Christ.
MILAD-UN-NABI	Birthday of Prophet Mohammed.
MAHAVIR JAYANTI	Birthday of Lord Mahavira.
BUDDHA PURNIMA	Birthday of Gautama Buddha.
BAISAKHI	A harvest festival.
ID-UL-ZUHA	A Muslim festival.
MUHARRAM	A Muslim festival.
INDEPENDENCE DAY	15th August, India Became independent on 15th August, 1947.
JANAMASTAMI	Birthday of Lord Krishna.

VINAYAK CHATURTHI	Birthday of Lord Ganesha.
GANDHI JAYANTI	2nd October, Birthday of Mahatma Gandhi
RAM NAVAMI	Birthday of Lord Rama. A festival to celebrate the victory of Rama over Ravana
DUSSEHRA	It is also a festival where the Goddess Durga is worshipped.
DIWALI	A festival of lights to commemorate the victory of good over evil.
GURU NANAK'S BIRTHDAY	To celebrate the birthday of Nanak, the great Guru of the Sikh.
CHRISTMAS	Birthday of Jesus Christ.

The ICCR Headquarters, New Delhi

INDIAN COUNCIL FOR CULTURAL RELATIONS
Azad Bhavan, I. P. Estate, New Delhi - 110002

Tel: 23379309, 23379310
Fax: 23379509, 23378647
Website: www.iccr.gov.in