Sl. No.

CENTRAL UNIVERSITY OF TAMIL NADU Neelakudi Campus, Thiruvarur - 610 005, Tamil Nadu, INDIA. OFFICE OF THE CHIEF WARDENS

MH-19-20-_

LH-19-20-_

APPLICATION FOR HOSTEL ACCOMMODATION Application should be filled by the candidate in his/her own handwriting

A dmit	ADMISSIONS - 2 card of the University is		
Date of Submission/ Received:	•		
*For Office Use Only	HOSTEL ALLOTMENT DE		Recent
Date of Allotment:	Hostel Allotted:	Room Number:	
Mess Card/ID No.:	Remark:		Photo to be
			affixed
	Dealing Assistant	Approved by Chief Ward	len
1. Name of the Applicant விண்ணப்பதாரரின் பெயர்:			
आवेदक का नाम			
2. Parent / Guardian Name an பெற்றோர் / பாதுகாவலரின் பெயர் ப माता-पिता/ अभिभावक का नाम एवं व	ற்றும் தொழில் :		
3. Relationship / உறவுமுறை/रि	श्ता :		
4. Programme& Department பாடப்பிரிவு & துறை: அடீययन कार्यक्रम एवं विभाग			
5. (a) Height / உயரம் / க்चाई : (b) Weight / எடை / वजन :			
6. Gender/ பாலினம் /लिंग :	M F TG		
7. Identification Marks அடையாளக் குறி : शिनाख्त चिहन	(a) (b)		
8. If the applicant is differentl விண்ணப்பதாரர் மாற்றுத்திறனாளி எ अगर आवेदक दिव्यांग है, तो जानकारी	னில், விபரம்:		
9. Nationality / தேசியம் /राष्ट्री	यता:		
10. Mother tongue / தாய் மொழ	ू / मातृ भाषा:		
11. Category / பிரிவு/ प्रवर्ग :			
[Gen OBC SC S	ST	

12. Date of Birth / பிறந்த தேதி/जन्मतिथि:

Date:	Month:	Year:

13. Blood Group / இரத்த வகை/रक्तवर्ग:

14. Distance from the University to the applicants Home town விண்ணப்பதாரரின் ஊர் மற்றும் பல்கலைக்கழகத்திற்கு இடைப்பட்ட தொலைவு: विश्वविदयालय से आवेदक के घर तक की दूरी

15. Address / முகவரி / पता:

Corresponding Address /	Permanent Address: (Proof to be enclosed) /					
தொடர்புகொள்ளவேண்டிய முகவரி /	நிரந்தர முகவரி:(ஆதாரத்துடன்)/					
पत्रव्यवहार के लिए पता	स्थाई पताः(प्रमाण सलंग्न करें)					
$E M_{0}(1) D / 0 + \cdots + 0 / \frac{5}{2} + 2 \frac{5}{2} + \frac{5}{2}$						
E-Mail ID / மின்னஞ்சல் முகவரி/ ईमेल आईडी:						
Candidate Phone No. /விண்ணப்பதாரரின் தொலைபேசி எண் / आवेदक का दूरभाष सं.						
Candidate Aadhar card No. / விண்ணப்பதாரரின் ஆதார் எண் /आधार कार्ड नंबर :						

16. Name of the Parents/ Guardian with Phone No.' /பெற்றோர் / பாதுகாவலரின் பெயர் மற்றும் தொலைபேசிஎண்/माता-पिता/अभिभावकका नाम एवं दूरभाष सं.:

Name / आिफां /नाम	Land Line /தொலைபேசி /लैण्ड लाईन	Mobile / काठंधी वल दूरभाषसं.

* If any change in the contact details of the Parents/ Guardian may be intimated to the Hostel Office.

17. Name & Address with contact details of the Local guardian (If any)(Mandatory Email ID andPhone number of Local guardian) /உள்ளூர் பாதுகாவலரின் பெயர் மற்றும் முகவரி (ஏதாவது) (உள்ளூர் பாதுகாவலரின் மின்னஞ்சல் முகவரிமற்றும்தொலைபேசி எண் கட்டாயம்)/स्थानीय अभिभावक का पता (अगर कोई है तो), ईमेल एवं दूरभाष नं. (अनिवार्य)

Signature of the Parent:

DECLARATION / அறிவிப்பு / घोषणा

I hereby declare that the above information given by me in the application form for Hostel Accommodation is true to the best of my knowledge and belief. I have not willfully suppressed any material fact. I agree to subject myself to any disciplinary action taken by CUTN hostel authorities for any false, misrepresentation or omission of information / documents by me to avail this accommodation.

நான் விடுதியில் தங்குவதற்கான விண்ணப்ப படிவத்தில் என்னால் மேலே அளிக்கப்பட்ட தகவல்கள் என் அறிவு மற்றும் நம்பிக்கைக்கு உண்மையானது ஆகும். இதன்மூலம் மேற்கொள்ளப்படும் விடுதியின் விதிமுறைகள் மற்றும் ஒழுங்குமுறை நடவடிக்கைகளுக்கு கட்டுப்படுவேன். மேலும் தமிழ்நாடு மத்திய பல்கலைக்கழகத்தின் விதிமுறைகளின்படி என்னால் அளிக்கப்பட்ட எந்தவொரு தவறான தகவல்களுக்கும் ஆவணங்களுக்கும் விடுதி பொறுப்பல்ல என்றும், அதற்காக என்மீது எடுக்கப்படும் எல்லாவிதமான ஒழுங்குமுறை நடவடிக்கைகளையும் ஏற்றுக்கொள்கிறேன் என்றும் உறுதி அளிக்கிறேன்.

में घोषणा करता हूँ कि छात्रावास के लिए आवेदन पत्र में दी गई जानकारी मेरे ज्ञान और विश्वास के अनुसार सही है। में छात्रावास के नियमऔर विनियम के पालन करने का वचन देता हूँ। मेरे द्वारा आवास के लाभ को उठाने के लिए दी गई किसी भी गलत जानकारी/ दस्तावेज़ के उपलब्ध कराने पर मैं तमिलनाडु केन्द्रीय विश्वविद्यालय के नियमों द्वारा किसी भी अनुशासनात्मक कार्रवाई के लिए सहमत हँ।

Name / பெயர் / नाम: Date / தேதி / दिनांक: Signature of the candidate / விண்ணப்பதாரரின் கையொப்பம் / आवेदक के हस्ताक्षर

Signature of the Parent:

CENTRAL UNIVERSITY OF TAMIL NADU Neelakudi Campus, Thiruvarur - 610 005, Tamil Nadu, INDIA. OFFICE OF THE CHIEF WARDENS IMPORTANT HOSTEL RULES AND REGULATIONS

Hostel accommodation is provided with the understanding that the resident student will strictly abide by the Hostel Rules currently in force or as may be enforced from time to time. Accommodation in the Hostel cannot be claimed as a matter of right. The University/ Hostel Administration may refuse accommodation to any student who is known to have grossly violated the Hostel Rules or whose presence is likely to disturb the peace and tranquility of hostel. The hostel rules shall apply to both MALE and FEMALE residents residing in the hostels. Violation of hostel rules will make the student liable to disciplinary action including permanent expulsion from the hostels. Students must remember that hostel is their home on the campus and therefore, (s)he should behave well on the campus as well as outside in such a manner as to bring credit to him/her and to the University. A student once admitted in the hostel will continue to be a hostel inmate throughout the semester unless otherwise debarred from the hostel on disciplinary grounds. Every student must be acquainted with all the rules and regulations of the Hostel. (S)he must observe them strictly. Ignorance of rules and/or any other reasons will not be considered as an excuse. Hence, student should read the rules and regulations of the hostel.

Hostel facilities include food and lodging. No student will be allowed to pay for lodging only until otherwise permitted.

The hostel premises shall not be used by the students for any commercial activity.

To stay comfortably in the hostel, you are requested to bring bucket, mug, court/bed, mattress and Pillow (as we are not providing these right now). The hostel will only provide one steel cot, table and chair (or) Bunk cot and chair with pad.

Behavior and Discipline:

Alcohol / Drugs / Smoking: Students shall not bring, /or drink any alcoholic / intoxicating drink, drug or substance of any kind whatsoever and/or smoke in the room and/or any part of the premises. The same shall apply to visitors also. An occurrence of such behavior shall invite strict disciplinary action leading to their rustication from the hostel. Mere possession of even empty Container / Bottle / Packet of cigarette, alcohol and other intoxicating / narcotic item will be treated as consumed.

Ragging in any form is prohibited. Punishments for ragging include expulsion from hostel, debarring from exams to cancellation of admission. Ragging shall be treated as a serious offence and shall be dealt with as per UGC Regulations.

Social gathering in the hostel complex is not permitted without the prior and written consent of the Hostel administration.

Hostel residents are not allowed to entertain unauthorized person(s). Anyone found in violation to this will be fined and penalized according to University rules.

Signature of the Parent:

Resident students found in act of violence or misconduct outside the hostel/University premises is not the liability of the Warden or University administration. In such cases the resident student is responsible for himself/herself.

Entry into the hostel at night is allowed till 10.30 p.m.

The Hostel Students must carry their valid ID cards while entering and/or exiting the Hostel/Mess Hall and must produce them on demand by any member of staff and security.

While entering, the students are their belongings will be screened by the security personnel at the gate.

Attendance: When present in CUTN campus, 100% attendance in the Hostel is mandatory. Any leave, whatsoever, have to be informed in advance to the respective warden and Hostel Office. Attendance of the residents will be recorded by biometric device or in person by the respective Warden / Resident Warden / Assistant Warden / Hostel Caretaker up to 10.15 p.m. every night. All Hostel Students should provide their attendance in person. 100% Attendance which includes informed leave record shall be mandatory for issuing / forwarding the applications for Residence Certificate, No Dues Certificate, Certificate for availing Scholarships and other similar applications. Residents are not permitted to leave the hostel complex before 05.00 AM in the morning and after 10.15 PM in the Night. Any late entries / night exits should be informed to the Warden in advance and permission is to be obtained.

<u>Study Hour:</u> A compulsory study hour shall be observed in hostel from **09.00 p.m. to 10.30 p.m.** between **Monday and Saturday**.

Television, provided in the common room must be switched off after **10.30 p.m.**While watching the television the volume should be kept low in order not to disturb other residents.

In tune with clean India, it is the duty of individuals to maintain the hostel premises clean.

- Rooms, common areas and surroundings should be kept clean and hygienic.
- Notices and pictures shall not be pasted on the walls.
- Walls shall not be scribbled on.
- The residents are advised to make use of dustbins to throw papers and other waste materials.

- Failure to comply to the above will attract disciplinary action / penalty as per CUTN hostel rules and regulations.

Cooking is strictly prohibited inside the Hostel premises. A penalty of INR 2000 per instance will be imposed on residents found cooking and/or possession of cooking equipment(s) in their room. The cooking equipment will be confiscated by the Hostel authority.

Use of all unauthorized electrical appliances such as Cooking vessel, heaters, coolers etc., is strictly prohibited and these shall be confiscated, and the concerned resident will be penalized. However, usage of computer/ laptop and printer in the hostel room will be allowed with prior permission from the Warden. A resident who possesses a personal computer/laptop/ printer should register with the concerned warden. A resident who wishes to take his/her personal computer/laptop/ printer outside the campus, will have to contact the Warden in person and get permission by producing (a) the original bill for the purchase of the computer/ laptop/ printer, (b) Identity card.

Signature of the Parent:

Generator power supply will be available only in the reading rooms and for water supply and kitchen usage.

Inmates should not argue/misbehave with the Hostel authorities / Mess Staffs / Hostel Staffs.

Taking part directly/indirectly in any movement or agitation or strike of students in the University/Hostel for any reason whatsoever will attract punishment, rustication or expulsion.

No association of hostel residents on the basis of region, religion, caste, creed, ideology or political party is permitted.

Civil / Plumbing / Electrical complaints of the rooms and food complaint shall be entered separately in the register kept at the Hostel Office / Mess.

All orders which are notified from time to time will be binding on the students.

The Hostel authorities include Chief Wardens, Resident Wardens and Hostel Staffs will conduct surprise checks periodically and if anyone is found violating the rules and regulations of the hostel, disciplinary action will be taken against him/her. The hostel rooms are subject to inspection by the Hostel authorities on any day and time of the day. Objecting, obstructing or denying entry of any hostel authority in to the resident's room for the purpose of checking is a punishable offense. Kindly refer the CUTN Hostel Rules and Regulations for details.

Silence Hour: Strict silence shall be observed in hostel from 2230hrs to 0600hrs.

Playing music and videos etc. inside the rooms is strictly prohibited as it causes disturbance to the inmates. Any such complaint against boarders will be viewed very seriously and seizure of the gadgets will be made along with imposition of heavy fine (equivalent to forfeiting the hostel caution deposit).

Resident(s) should not move any hostel property (table, chair, fan, cupboard, Curtains etc.) from one room to another. The use of electrical appliances such as immersion heaters, electric iron, electric stove/heater are forbidden in any of the room allotted for students. Cooking, making tea etc. is strictly prohibited in the room. Any damage to hostel property must be reported immediately to the hostel authority/warden. Resident(s) will be charged for any damages except damages caused by normal wear and Residents will be personally responsible for the safety of their belongings. Residents are advised to keep their personal belongings and any other valuable items locked in their personal locker even when they are out for a short period.

The Hostel administration / University will not be responsible for any loss or theft of your items. Any loss or theft of item(s) should be immediately reported to the hostel authorities.

Stay during Vacation:

The students breaking for summer vacation or on discontinuing/ completion of their program of study shall vacate the hostel rooms and hand over the key by signing in the Hostel Vacating Register. The students who break for summer vacation should take care of their belongings and shall not be allowed to stay in the hostels during the vacation period without prior approval from the Hostel Administration. If the students wish to stay back in the hostels and use the mess facility during summer/ winter vacation, they should strictly adhere to the following regulations:

Signature of the Parent:

- 1. Students (other than those outgoing) who wish to appear for UGC/CSIR-NET/JRF/SLET examinations & those who would propose to pursue Internship/ Project under the direct guidance of a regular faculty member of CUTN may submit their request in prescribed form through proper channel along with valid supporting documents.
- 2. Providing copy of hall tickets is mandatory along with mess no dues and the current semester attendance of the inmate in the Hostel. The request application will be scrutinized by the hostel administration and the names of eligible students will be communicated to the respective hostel / student.
- 3. Students permitted to stay in the hostel during vacation should pay **INR 30/ per day** as room rent. The amount should be paid in the bank and the receipt should be submitted in the Hostel Office. The total amount must be paid in advance.
- 4. Hostel accommodation will be cancelled for those students who go on any leave (other than on duty leave) for more than 3 months.

Visitors and Guests:

All visitors to the hostel including the parents/guardians will have to make necessary entries in the visitor's book available at the hostel entrance .Visitors are restricted to the visitors lobby only and no visitors shall be allowed inside the Hostel premises after 9:00 PM for reason what so ever.

Mess:

The tentative mess timings are as follows: (The students may contact the mess warden for the mess timing)

- Breakfast : 07:30 am 09.30 am (Weekends/Holidays 8.00 am to 10:30 am)
- Lunch : 12:30 pm 02:30 pm
- Dinner : 07:30 pm 09:30 pm
- Late Dinner* : Till 2200 Hrs.

*Expected to be served only on prior approval from the warden/ resident/ assistant warden and under special circumstances.

Mess Reduction: To avail mess reduction, application / mess reduction form has to submitted well in advance to the Mess Manager. No consideration will be given for the late submission of the forms. Please contact the mess warden for details, if the above residents want.

The mess hall will be closed after the prescribed meal hours.

Leave from Hostel:

Leave from the hostel shall be granted by the concerned Wardens only. However, for leave of more than two days' prior information to the wardens shall be conveyed from the parents. Hostel Residents who wants to go home during weekends/festivals/holidays/health issues on for any other reason should submit their leave letters in person to the Hostel Office. "Absent" will be marked against their names in the attendance register if the leave letter is not submitted in the Hostel Office. Absence from the hostel without prior permission from the Warden is to be considered as an act of gross negligence and misconduct and would be liable for disciplinary action. Further, hostel residents should not leave the hostel premises/ campus on holidays for the purpose of excursion or picnic without prior permission of the concerned authority. In any case, for any accident or fatality that may occur during picnic/excursion, the responsibility does not lie with the Hostel administration.

Signature of the Parent:

CCTV Surveillance:

All Hostel buildings are under 24X7 surveillance for the safety and security of the students. Changing the direction of the cameras, deliberately blocking the view of the lens or causing any physical damage to the cameras or surveillance equipment is considered a punishable offence. Anyone found meddling with/damaging the surveillance system will attract a penalty not less than INR 1000/- per instance per person or cost of the equipment, whichever is higher. This can also lead to removal of the offender (s) from the Hostel with no possibility of consideration for accommodation in the hostels in the future. No student is allowed taking food from mess to room. If a student is sick, written application by the student endorsed by the Warden/Resident Warden/Assistant Warden should be given to Mess Supervisor for carrying food to room. Students are requested not to argued/quarrel with mess personnel if fault is found with the food. The students should express their grievances to the Mess Warden / Resident Warden / Assistant Warden / Hostel Care Taker.

Registration of Vehicles:

Residents with Bicycle/Motor Cycles should register their vehicles with the Hostel office. For Motor vehicles it is mandatory to submit the RC (Registration Certificate) and Valid Driving Licence copy to the Hostel office. Unregistered vehicles will be not allowed in the hostel premises. All Students have to strictly obey all traffic rules and speed limit both inside and outside the Campus.

Grievances:

The wardens will be available in the hostel office on a daily basis to attend to their official engagements and grievances of the residents.

Suggestion Box/Register: Suggestions and complaints should be either deposited in the "Suggestion Box" or should be entered in the "Suggestion Register" kept in the hostel premises.

Residents can also intimate their grievances to respective warden through the following email ids or mobile numbers; **Boys hostel:** <u>hosteloffice@cutn.ac.in</u> or **04366-277279**; **Girls hostel:** <u>ghwarden@cutn.ac.in</u> or **04366-277278**.

Students are requested to refer to the student's hand book and the CUTN hostel rules and regulation for further information.

Declaration by the Student

I ______, have read and understood all the rules and regulation of the hostel in the presence of my parent / guardian and I hereby promise to abide by the hostel rules & regulations and those that may be framed from time to time. The University / Hostel authorities may take any disciplinary action against me for violating any of hostel rules and regulation.

Name:

Date:

I, _____

(Signature of the student)

Declaration by the Parent / Guardian

assure you that he/ she will abide by the rules and regulations of the hostel. I have no objection if my ward is expelled from the hostel for violating the rules and regulations.

Signature of the Parent/ Guardian:

CENTRAL UNIVERSITY OF TAMIL NADU Neelakudi Campus, Thiruvarur - 610 005, Tamil Nadu, INDIA. OFFICE OF THE CHIEF WARDENS Undertaking Form for Hostel Admission

நான் தமிழ்நாடு மத்தியப்பல்கலைகழகத்தின் விடுதியில் தங்குவதற்கு (ஆண் / பெண்) பல்கலைக்கழக விடுதியின் விதிமுறைகளுக்கு உட்பட்டு நடப்பேன் என்றும் பல்கலைக்கழக துணைவேந்தர், நிர்வாகக்குழு உறுப்பினர்கள் அவ்வப்பொழுது செய்யும் விடுதியின் விதிமுறைகளுக்கு இணங்கி செயல்படுவேன் என்றும் பல்கலைக்கழக வளாகம், விடுதி வளாகம் ஆகியவற்றின் சூழலுக்கு களங்கம் ஏற்படும் வகையில் எவ்வித கேளிக்கை செயல்களிலும் ஈடுபடமாட்டேன் என்றும் முழுமனதுடன் உறுதி அளிக்கிறேன். மேலும் பல்கலைக்கழக விதிமுறைகளுக்கு மாறாக என்னால் ஏற்படும் நன்னடத்தை விதிமீறல்களுக்கு என்மீது பல்கலைக்கழகம் மேற்கொள்ளும் அனைத்து ஒழுங்குமுறை நடவடிக்கைகளுக்கும் உட்படுவேன். பல்கலைக்கழகம் மேற்கொள்ளும் ஒழுங்குமுறை நடவடிக்கைகளை என்னுடைய பெற்றோர்/பாதுகாவலரிடம் தெரிவிக்க ஒப்புதல் அளிக்கிறேன். பல்கலைக்கழக ഖെണിധ്വേ வளாகத்திற்கு என்னால் ஏற்படும் எவ்வித ஒழுங்குமீறல் நடவடிக்கைகளுக்கும், அசம்பாவிதங்களுக்கும் பல்கலைக்கழக நிர்வாகம் பொறுப்பல்ல என்பதற்கும் சம்மதிக்கிறேன்.(என் பெற்றோர்/பாதுகாவலரின் முன்னிலையில் நான் இந்த உறுதிமொழி படிவத்தில் கையொப்பமிடுகிறேன்.)

में घोषित करता/करती हूँ कि तमिलनाडु केन्द्रीय विश्वविद्यालय के छात्रावास के सभी निर्धारित एवं समय-समय पर संशोधित नियमों व विनियमों का पालन करूँगा/करूँगा और विश्वविद्यालय के कुलपति एवं अन्य अधिकारियों के अनुशासनात्मक अधिकार क्षेत्र के अनुसार उनके समक्ष मैं सदैव प्रस्तुत रहूँगा/रहूँगी। मैं विश्वविद्यालय और छात्रावास के शैक्षिक माहौल में न कभी किसी तरह का व्यवधान या रैगिंग जैसे कार्यकलाप में संलिप्त रहूँगा/ रहूँगी और न ही किसी अन्य छात्र को इस को इस कार्य के लिए उकसाऊँगा/ उकसाऊँगी। इस तरह के किसी भी क्रियाकलापों में संलग्न होने की स्थिति में विश्वविद्यालय प्रसाशन मेरे विरूद्ध किसी भी प्रकार की अनुशासनात्मक कार्रवाई कर सकता है। विश्वविदयालय प्रशासन इस तरह की सूचनाएँ मेरे माता-पिता/अभिभावक को भेजने के लिए स्वतंत्र है। मैं स्वीकार करता/करती हूँ कि विश्वविद्यालय परिसर के बाहर मेरे द्वारा किए गए किसी भी प्रकार की अनुशासनहीनता के लिए विश्वविद्यालय प्रशासन जवाबदेह नहीं होगा।(मैं अपने माता-पिता / अभिभावक की उपस्थिति में इस शपथ पत्र पर हस्ताक्षर कर रहा / रही हूँ।)

I hereby agree to abide by all the existing rules and regulations of the hostels (Both Boys & Girls) of Central University of Tamil Nadu and that those that may be framed from time to time and accept the decision of the University/ Hostel authorities in all respects as final and binding on me for compliance . I shall neither indulge myself nor instigate any other student in ragging, demonstration against hostel/ university or create nuisance to the academic atmosphere of the university/hostel. In case of any act of misconduct on my part, I will be liable for action by the University and in such an event or in case of any disciplinary proceedings against me; CUTN/ hostel authorities may inform my parents / guardian and/or expel me from the hostel without prior notice. I accept that, CUTN does not take any responsibility for my act / misconduct / misbehavior reported outside the CUTN premises. (I am signing this undertaking form in the presence of my parent/Guardian.)

மாணவர் பெயர் /विद्यार्थी का नाम/Name of the Student :

மாணவர் கையொப்பம்/विद्यार्थी का हस्ताक्षर/ Signature of the Student :

பெற்றோர் / பாதுகாப்பாளரின் பெயர் மற்றும் கையொப்பம்/ माता-पिता/अभिभावक का नाम एवं हस्ताक्षर/Name& Signature of the Parent / Guardian :

பாடப்பிரிவு /अध्ययन कार्यक्रम/Program of study:

விடுதி அறை எண் /छात्रावास कमरा सं./Hostel Room No.:_____

CENTRAL UNIVERSITY OF TAMIL NADU Neelakudi Campus, Thiruvarur - 610 005, Tamil Nadu, INDIA. OFFICE OF THE CHIEF WARDENS STUDENT MEDICAL DECLARATION FORM

Student Name:	Reg. No.:	
Phone/ Mobile:	E-mail:	
Hostel:		
Course:	Department:	
Date of Birth:		РНОТО
Father's Name:	Mother's Name:	111010
For Emergency Contact:	Relationship:	

Home Address:___

	District:	State:	Country:
nail:	Phone	/ Mobile No.:	
	ach response individually		
Are you suffering	ng or have you in the past suf	fered from any of the	following:
1. Epilepsy (Fit	s)		YES/NO
2. Psychiatric (1	Mental) Disturbances		YES/NO
3. HIV/Hepatiti	s 'B'		YES/NO
4. History of As	sthma / Respiratory Problem		YES/NO
5. History of Ca	ardiac Problem		YES/NO
6. History of Sk	tin disease		YES/NO
7. History of M	enstrual disorder (For Girls)		YES/NO
8. Past History	of surgery (Details, if any)		YES/NO
9. Stomach Ulce	ers/Gastrointestinal disorders		YES/NO
for a period of If "YES", please Disease: Medicines taken	- .:	· 	for any disease or disord
C. Did you suffer	from any physical disability	? YES/NO If "YES"	
Please give deta	ils		

D. Are you allergic to any medications, food, or other substances? YES /NO IF yes, please list:

I hereby declare that (a) the information provided above is correct to the best of my knowledge; (b) I am physically and medically fit to live in the hostel; (c) every information about me being medically / psychologically unfit to any degree or manner has been bought to the information of the hostel authorities at the time of applying for hostel accommodation. I will not hold the university/ hostel authorities responsible for any consequence which may be as a result of my non-disclosure.

Place: Date:

Signature of the Student:

Signature of the Parent/ Guardian:

(Fe

(For Official Use only)

Medical Remarks:

Medical Officer, CUTN

CENTRAL UNIVERSITY OF TAMIL NADU Neelakudi Campus, Thiruvarur - 610 005, Tamil Nadu, INDIA. OFFICE OF THE CHIEF WARDENS HOSTEL ADMISSION GUIDELINES AND PROCEDURE

The students taking admission during the academic year 2019-20 are advised to download the application form and instructions from University website and submit the filled application after completion of academic admission formalities in CUTN with all relevant enclosures as mentioned in the table below for verification and allotment of Hostel. Local candidates within Thiruvarur district will not be considered for hostel accommodation in the first phase. Do not pay the hostel fee, until and unless the serial number for your "APPLICATION FOR HOSTEL ACCOMMODATION" is provided by the hostel authorities.

Enclosures / supporting documents:

- 1. Copy of Admit Card of CUTN
- 2. Copy of Caste and Income certificate (In case of SC/ST/OBC)
- 3. Three passport size photos (Two photo to be affixed and one to be enclosed with the application)
- 4. For Proof of Residence, any one of the following will be considered:

	A	Residence Certificate issued by I competent authority	E	Aadhar Card
	B	Voter ID Card(EPIC)I	F	Passport
1	С	Driving License (G	Ration Card
	D	Telephone BillI	H	Bank Passbook(One year old)

Hostel Fee Structure:			
1	Hostel Mess Deposits (Refundable)	Rs.3000	
2	Room Rent (per semester)*	Rs.1500 *#	
3	Caution Deposit (One time)	Rs.2000	
То	Total Rs.6500		

*subjected to change. # SC/ST students are exempted

All students shall pay the prescribed Hostel fees on the day of admission to ensure their accommodation in CUTN Hostels.

CHIEF WARDEN