

FOR SPONSORED CANDIDATE

Application forwarded for consideration under **SPONSORED CATEGORY**. He/She has (in words) years of experience in Teaching/Research/Extension at this Organisation. In the event of his/her selection, he/she will be relieved so as to enable him/her to join at IVRI on 01.08.2012.

The candidate will be fully sponsored on Deputation terms/Study leave entitling him/her for salary and allowances.

Date.....

(Signature of the Sponsoring Authority)

Seal

Note : No Scholarship/Fellowship will be granted to the sponsored candidates.

(For Office use only)

Index No..... Bank Draft for Rs..... received dated :

Checked by

:

INSTRUCTIONS FOR CANDIDATES TO FILLUP THE APPLICATION FORM FOR ADMISSION TO P.G. PROGRAMMES

1. Admission to Master's degree programme is through a written test conducted by ICAR for award of JRF. Therefore, candidates interested in seeking admission need not apply to IVRI for the said programme and they may look for the ICAR advertisement for combined competitive examination for JRF. However, candidates seeking admission to M.V.Sc. programme **under sponsored category** should apply to IVRI through their department.
2. The candidate should carefully go through the Information Bulletin before filling-up the application form.
3. The application form should be filled legibly in **candidate's own handwriting** without any cutting/overwriting/erasing, etc.
4. The candidate should ensure that he/she fulfills all the eligibility requirements for appearing in the entrance examination before filling-up the application form.
5. The actual date, time and place for the interview will be indicated in the Admit Card and will also be displayed on the University **Notice Board** and on **Institute's website** (www.ivri.nic.in).
6. No candidate will be allowed to appear in the entrance examination/interview without Admit Card.
7. First semester of Academic Session will commence on **01.08.2012** (Wednesday).

INDIAN VETERINARY RESEARCH INSTITUTE
(Deemed University)
Izatnagar, Bareilly - 243 122 (U.P.) India

**ADMISSION TO MASTER'S* /DOCTORAL DEGREE PROGRAMMES
FOR 2012-2013**

*Affix recent photograph with
signature of the candidate*

ADMIT CARD

Roll No.....
(to be filled by Office)

1. Degree Programme (Ph.D. / M.V.Sc.*):.....

2. Subject Code:

3. Full name of candidate in capital letters : (first, middle and surname)

4. Father's name :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(FOR OFFICE USE ONLY)

EXAMINATION SCHEDULE

Date & Time of Written Examination	Date of Interview
<p>May 27, 2012 (Sunday) (11:00 a.m. to 2:00 p.m.)</p> <p>Papers:</p> <p>1. English & General Knowledge (Part 'A')</p> <p>2. Subject Matter (Part 'B')</p>	<p>June 25, 26 & 27, 2012 (Monday, Tuesday & Wednesday) 09:00 a.m. onwards</p>

Examination Centre: I.V.R.I., Izatnagar- 243 122, Bareilly (UP)

Please submit the following tick marked documents which have not been sent with the application form:

Sl.No. Name of document required	Certificate	Marks Sheet
1 High School or equivalent (photocopy)	Yes/No	Yes/No
2 Intermediate or equivalent (photocopy)	Yes/No	Yes/No
3 B.V.Sc. & A.H. (photocopy)	Yes/No	Yes/No
4 M.V.Sc. (photocopy)	Yes/No	Yes/No
5 Caste/PH certificate (if applicable) (photocopy)	Yes/No	Not applicable
6 Sponsorship certificate/NOC (if applicable) (Original)	Yes/No	Not applicable

*For Sponsored Candidates

REGISTRAR

IMPORTANT INSTRUCTIONS TO CANDIDATE

1. The admit card should be produced on demand.
2. No candidate will be allowed to appear in the written entrance examination/interview without the admit-card.
3. The candidate is advised to report at the examination centre/hall half-an-hour prior to the start of the examination.
4. The candidate should bring his/her own pen and ink etc.
5. The written examination will be conducted on May 27, 2012 (Sunday) at IVRI, Izatnagar, Bareilly.
6. Students should not carry Cell-phones in the examination hall.
7. Interviews will be held on June, 25-27, 2012 (Monday, Tuesday, Wednesday) at 09:00 A.M onwards. in the University Building at I.V.R.I., Izatnagar, Bareilly.
8. No TA/DA will be given for attending the interview to the candidates except those belonging to SC/ST category.

Speed Post		<div style="border: 1px solid black; width: 80px; height: 80px; margin: 0 auto;"></div>
To,	Dr.....	
<i>Sender :</i>		
REGISTRAR I.V.R.I. (Deemed University), Izatnagar-243 122 (U.P.)		

Candidate may please write or type his/her mailing address in block letters legibly in the space given below (except Roll No.) and attach this sheet with the application form.

<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>	<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>
<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>	<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>
<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>	<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>
<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>	<p style="text-align: right;"><i>Roll No.:</i>.....</p> <p>Shri/Ms.....</p> <p>Address.....</p> <p>.....</p> <p>City.....</p> <p>State (.....) PIN : _____</p> <p>Phone/FAXNo.(if any).....</p>