

Mahatma Gandhi University

*“Live as if you were to die tomorrow.
Learn as if you were to
Live forever.”*

mk Gandhi

Mahatma Gandhi

is an inspiration to millions of people all over the world for his principles, vision & knowledge.

Gandhiji, a born educationist, advocated for free and compulsory education for the masses and viewed education as the backbone of the society and pivotal in its upliftment. By education he expected an all round development of the 'individual', i.e., his body, mind and spirit. His belief in education was not based on the knowledge of reading and writing rather he cherished for empowering the underprivileged, building character and promoting self-development. Gandhiji knows that people have no idea of true education. They assess the value of education in the same manner as they assess the value of land or of shares in the stock exchange market. At MGU, we endeavour to provide education which leads to the reflection of the character. So it may be irrelevant to quote Gandhiji when he says,

**“Live as you were to die tomorrow
Learn as if you were to live forever.”**

Gandhiji's educational ideas were thus meant to transform backwardness, illiteracy, exploitation of the poor section of society. He believed that only education can transform them into an industrious, self-respecting and generous cooperative community.

“Reading computer manuals without the hardware is as frustrating as reading manuals without the software.”

—Arthur C Clarke

Contents

About MGU

Accreditations and Approvals	2
Awards	3
Vision, Mission & Core Values	4
Inspirational Best Wishes	5
Messages	6-14
Know Us	15-16
MGU Features	17-20

News and Events

Tourism in Meghalaya	39-40
Award Winning	41
Glimpses of Convocation Ceremony	42-45
Sports Week	46-47
National Conference on Social Science and Humanities	48
Cultural Activities	49-50
NSS Activities	51
Youth Empowerment	52
AIU Conference	53
CM Delegation	54
Facilities at MGU	55

Programmes

Faculties and Departments	21
Research Development and Innovation Cell (RDIC)	22
Faculty of Legal Studies	23-24
Faculty of Pharmaceutical Sciences	25-26
Faculty of Health Sciences	27-28
Faculty of Humanities & Social Sciences	29-31
Faculty of Science and Technology	32-33
Faculty of Commerce & Management	34-35
Faculty of Skill Studies	36-38

Admission @ MGU

Guideliness for Admission	56
Rules and Regulation	57-60

Accreditations & Approvals

Mahatma Gandhi University is empowered to award degree as specified by the University Grants Commission (UGC) under section 22 of the UGC Act., 1956.

NASSCOM

MGU is the member of NASSCOM. NASSCOM is the industry association for the IT-BPM sector in India.

MGU, Meghalaya has signed MOU with IIE Guwahati to promote education on Skill Development and Entrepreneurship.

Federation of Indian Chambers of Commerce & Industry (FICCI): MGU is proud to be an Associate Member of FICCI.

Mahatma Gandhi University is approved by Bar Council of India (BCI).

Confederation of Indian Industry (CII): MGU is also a member of Confederation of Indian Industry.

Mahatma Gandhi University is the member of Association of Indian Universities (AIU). Vide Ref. No.: MEET/319/GC/2013/175075 Dated Sep. 5, 2013.

Knowledge Partner with World Bank: Mahatma Gandhi University is proud to be partnered up with World Bank's programme on climate change. C4C is a campaign, a coalition, and a community that cares about climate change.

International Association of Universities: Mahatma Gandhi University has been listed in International Association of Universities (IAU). IAU, founded in 1950, is the UNESCO-based worldwide association of higher education institutions.

VCAMPUS is a US based education company incorporated in the state of Delaware.

Asian Association of Open Universities: MGU is a member of AAOU. AAOU, is a non-profit organisation of higher learning institutions that are primarily concerned with education at a distance, namely, education in which the systematic teaching and the communication between student and teacher or institution take place mainly by a variety of media.

MGU is also a member of PHD Chamber: PHD Chamber of Commerce and Industry, established in 1905, is a proactive and dynamic multi-State apex organization working at the grass-root level and with strong national and international linkages.

MGU is the member of United Nations Educational, Scientific and Culture Organisation.

The Inter-University Sustainable Development Research Programme (IUSDRP) aims to establish a platform for member universities to undertake more research on matters related to sustainable development, according to an agreed work plan and agenda.

The Global Compact Network India works towards main streaming the ten universally acceptable principles in business activities around the world, catalysing action in support of broader UN goals, such as the Millennium Development Goals (MDGs) and setting the tone for the post 2015 development agenda within the Indian context.

MGU, Meghalaya has signed MOU with IIT Bombay to promote quality education to students.

MGU is the member of International Council for Open and Distance Education.

MGU, Meghalaya has signed MOU with Charotar University of Science and Technology, Gujarat to promote technology based advanced education to the students of North-East.

Awards

elets
16th WORLD
EDUCATION
SUMMIT 2020
HYDERABAD

Mahatma Gandhi University

has been awarded **“Outstanding University
in Training and Placement Award 2020”**

in 16th World Education Summit – Hyderabad.

MGU Awarded for
“Best Initiative in
Higher Education for
Open and Online
Learning” in World
Education Congress, 2013

MGU Awarded for
“Open Learning for K-12
in Higher Education”

MGU Awarded for
“Best Academic
Initiative of the year”

MGU Awarded for
“SOE Global Education
Award, 2012”

MGU Awarded for
Excellence Award, 2013
for providing “Best
Academic Content
and Learning
Management System”

MGU Awarded
with “Award for
Excellence in
Education”

VISION

Mahatma Gandhi University is an innovative and socially responsive academic institution, known for high-quality education for all across the globe. We create, preserve and disseminate the relevant knowledge for making sustainable impact in the related knowledge areas.

MISSION

Spreading knowledge and innovation in creating and restructuring a model system of education and in this direction MGU provides excellent undergraduate, post graduate and professional education for the well-being of human kind.

As our strategic intent is to develop the future managers from a well-organised education society, we incorporate the core ideologies and envisage future to explore the hidden talents of our learners. The mission of our university is to help learners walk on the path of knowledge and to explore the road of creativity with zeal and enthusiasm.

Inspirational Best Wishes From Former President of India

“I am delighted to know that Mahatma Gandhi University, Meghalaya is offering skill development certificate, diploma and degree programmes in campus through direct classroom and distance learning. To make the entire programme useful to the youth of the nation, education system should highlight the importance of entrepreneurship and prepare the students to get oriented towards setting up of enterprises which will provide them creativity, freedom and ability to generate wealth. University in partnership with the banks should facilitate provision of venture capital to the prospective entrepreneurs for creating enterprises. The university must also hold the hand of entrepreneurs till they produce nationally and internationally competitive products. Thus, Mahatma Gandhi University, Meghalaya will become the first university to generate employment generators rather than employment seekers. My greetings and best wishes to all the members of Mahatma Gandhi University, Meghalaya for success in their mission of generating employable youth who will be partners in our national development.”

— Late Dr. APJ Abdul Kalam

Dear Students,

As we step into this new academic year, filled with hope and dreams of scaling new heights, it gives me immense pleasure to bring out the prospectus of our university. It is always said that a powerful landscape can play a significant role in establishing a campus character which may be visualized at our **Mahatma Gandhi University**. Also, at **Mahatma Gandhi University**, we have a very dedicated administrative and teaching staff along with other support staff facilitating academic pursuits.

It is very important to inculcate value-based education to the students. To this, the University has initiated a 'Centre for Value Studies' in the **Mahatma Gandhi University**. Also, to prepare the students for various competitive examinations, the University has recently started a 'Centre of Competitive Studies'. In order to promote academic excellence and socially relevant education, the MGU is making all concerted efforts to meet the national and global standards along with which the target has been fixed to educate mainly the rural masses.

Conveying my best wishes, I welcome you all to our MGU family for your better future.

Prof. Mohan Bhattacharya

Vice Chancellor
Former Rector/Pro Vice-Chancellor,
Bodoland University, Kokrajhar

Former Director, National Research
Centre on Yak (ICAR)

Messages

Conrad K. Sangma

सत्यमेव जयते

Chief Minister
Meghalaya

My utmost wishes and congratulations to **Dr. Rajan Chopra** and the faculty of **Mahatma Gandhi University, Meghalaya** for spearheading the initiative of imparting quality education for our youth across the North East.

Education is the foundation upon which we build our future and it is not just about getting a degree but it is the main factor of widening knowledge and absorbing the truth about life. I commend the University for its keen interest to work for the upliftment of our student community.

I wish the **Mahatma Gandhi University, Meghalaya** the very best as they continue to educate our youth and serve our people in the region.

Dated: February 1, 2020

(Conrad K. Sangma)

Prakash Javadekar

सत्यमेव जयते

Minister
Resource Development
Government of India

Education plays a vital role in shaping our lives and lifestyles. It is an established fact that education is a catalyst of socio-economic transformation.

I earnestly hope that present generation of **Mahatma Gandhi University, Meghalaya** will aim higher, strive harder to emulate the examples set by their seniors. I wish all the very best to the students, staff and their families and all the previous students of **MGU** wherever they are, may all they succeed in their lives.

Dated: January 10, 2019

(Prakash Javadekar)

Messages

सत्यमेव जयते

Minister of States (Independent Charge),
Ministry of Development of North Eastern Region;
Minister of State, Prime Minister's Office,
Ministry of Personnel, Public Grievances and Pensions,
Department of Atomic Energy and Department of Space,
Government of India

Dr. Jitendra Singh

It gives me great pleasure to note that the Mahatma Gandhi University, Meghalaya is coming out with a prospectus for the ensuing session. Mahatma Gandhi University has been established by introduction of well-conceived Under Graduate/Post Graduate and Doctoral level of programmes on emerging interdisciplinary and frontier areas of technology of management etc. appropriate to infrastructural growth and development need, which is not only required for Meghalaya but also for the entire country and beyond its national frontiers as envisaged under Look East policy of the Government of India.

I am happy to learn that University has been created to operate with a global perspective. A university is a place where endeavors are made to mould student's personalities and prepare them to face the challenges of the real world. It is indeed satisfying that the Mahatma Gandhi University has identified an ambitious agenda for itself. I am sure it will carve a niche for itself in the time to come and be able to address current and emerging issues that impact the people of this country.

While congratulating on the synergetic efforts of the University, I take this opportunity to wish the University all success and a bright future.

Dated: February 16, 2019

(Dr. Jitendra Singh)

सत्यमेव जयते

Minister
Water Resources, River Development,
Ganga Rejuvenation, Road Transport,
Highways and Shipping
Government of India

Nitin Gadkari

I am pleased to learn that Mahatma Gandhi University (MGU), Meghalaya is publishing a Prospectus for the ensuing session.

MGU is a temple of learning which places the responsibility of pioneering the path of education. It is remarkable that the University has expanded in a short period with new departments and study areas by providing the scope for teaching and research in vital and emerging disciplines.

My heartiest congratulations and greetings to all the staff members of the Mahatma Gandhi University, Meghalaya and best wishes for all the students who is going to enroll in the coming session.

Dated: February 4, 2019

(Nitin Gadkari)

सत्यमेव जयते

Raj Bhavan
Guwahati

Prof. Jagdish Mukhi
Governor of Assam

It is indeed my pleasure to know that Mahatma Gandhi University, Meghalaya is entering into yet another session of its journey to impart education to the students. I hope the new session will be yet another year of impressive journey of Mahatma Gandhi University, Meghalaya towards excellence in higher education.

I hope the University provides a level playing ground for the students of the region to ensure their access to higher education and stimulating their knowledge, competitiveness and skills. The goal of the University should be to produce pool of human resources to effectively carry forward the huge opportunities of the region and become a matching partner in national and global development of higher education. I moreover, hope that the university strives to help the students to view for knowledge.

God bless. May your stature grow in size with all passing years.

Dated: December 10, 2018

(Prof. Jagdish Mukhi)

सत्यमेव जयते

Raj Bhawan
Kolkata-700062

Keshari Nath Tripathi
Governor of West Bengal

I am glad to learn that Mahatma Gandhi University, Meghalaya is planning to publish a Prospectus for the ensuing session.

I am sure that the University would continue to upkeep the standard of education through introduction of need-based courses in various sectors in the emerging fields.

I convey my felicitations to all the teachers, students and staff of the University and wish the Publication all success.

Dated: February 7, 2019

(Keshari Nath Tripathi)

Messages

सत्यमेव जयते

Raj Bhavan
Kohima-797 001

P. B. Acharya
Governor of Nagaland

Congratulations to Mahatma Gandhi University, Meghalaya for its vibrant academic journey in the North East Region of our Country. We all know that education with a value system is regarded as a prime source of learning and creativity, and helps to enhance the capability of young minds. A well skilled and educated society is the essential need of any country for its prosperity as well as human well-being. I am glad to know that Mahatma Gandhi University has been taking such initiatives for the overall development of the students and society.

MGU Empowerment by Education is the most important weapon to change the world. Educating the young minds in the right manner will not only bring development and positive change to the society but also strengthen the Nation. Let us make our academics empower the students and make them employable.

I hope that the University will continue to strive in achieving its objectives, apart from imparting quality education.

I convey my sincere greetings to all the students, faculty, management and staff of Mahatma Gandhi University, Meghalaya and wish them all success.

(P. B. Acharya)

Dated: January 25, 2019

सत्यमेव जयते

Raj Bhavan
Agartala-799 010

Prof. Kaptan Singh Solanki
Governor of Tripura

It is a great pleasure to know that the Mahatma Gandhi University, Meghalaya has been established by the Government of Meghalaya under the State Legislation Act, 2010 with the main objective of introducing employability and solving the unemployment problems in the State of Meghalaya. I expect that the University would continue to raise higher height in the academic world in future.

I convey my greetings to all the members of the Management, Faculties, Teaching, Non-Teaching and supporting staff including students of the University and also wish it's all round development in future activities.

(Prof. Kaptan Singh Solanki)

Dated: January 30, 2019

सत्यमेव जयते

Raj Bhavan
Shimla-171002

Acharya Devvrat
Governor of Himachal Pradesh

Education is indeed the foundation for development and empowerment. To strengthen a society, we must foster the youth with power of knowledge. They must be educated as the global citizen and the contributor in forming India as a 'Knowledge Hub'.

21st century is essentially a century of knowledge. From ancient India, we are blessed with legacy of having laid the foundations of mathematics, astronomy and metaphysics. Today again we are in the age of knowledge and once again our professionals have started proving to the world that we will be able to lead the world.

I convey my best wishes to the Mahatma Gandhi University for creating new milestones in the field of education.

(Acharya Devvrat)

Dated: February 15, 2019

सत्यमेव जयते

Raj Bhavan
Kerala

Justice (Retd.) P. Sathasivam
Governor of Kerala

I am glad to know that the Mahatma Gandhi University, Meghalaya proposes to publish a prospectus to commemorate the various accomplishments of the institution.

I convey my hearty greetings to everyone behind this endeavour and wish them all success.

(Justice [Retd.] P. Sathasivam)

Dated: January 24, 2019

Messages

श्रीमति बेबी रानी मौर्य
राज्यपाल, उत्तराखण्ड

सत्यमेव जयते
राजभवन
देहरादून

मुझे यह जानकर प्रसन्नता हुई है कि महात्मा गांधी विश्वविद्यालय, मेघालय द्वारा विश्वविद्यालय की विवरणिका का प्रकाशन किया जा रहा है।

विश्वविद्यालयों का राष्ट्र के निर्माण व प्रगति में महत्वपूर्ण योगदान है। स्थानीय, क्षेत्रीय व अन्तर्राष्ट्रीय स्तर पर समाज की सेवा हेतु ज्ञान के प्रसार-प्रसार एवं संवर्द्धन में विश्वविद्यालयों द्वारा उत्कृष्टनीय कार्य किया जाता है। आशा है कि विश्वविद्यालय की विवरणिका में सम्मिलित जानकारियां छात्र-छात्रों सहित सभी पाठकों के लिए उपयोगी सिद्ध होंगी।

विवरणिका के सफल प्रकाशन के लिए मेरी शुभकामनाएँ।

(बेबी रानी मौर्य)

दिनांक: जनवरी 30, 2019

Sarbananda Sonowal

सत्यमेव जयते
Chief Minister
Assam

I am happy to know that Mahatma Gandhi University, Meghalaya is going to publish its prospectus for the ensuing session highlighting different courses offered by the university.

As Mahatma Gandhi University is opening new avenues of higher education in the region by offering specialization in various relevant subjects; it is commendable that the University is playing an active role in nurturing skilled human resources for the society which would build a glowing legacy for their alma mater.

I extend my best wishes to Mahatma Gandhi University, Meghalaya on this occasion of publishing its prospectus.

(Sarbananda Sonowal)

Dated: January 30, 2019

Zoramthanga

सत्यमेव जयते
Chief Minister
Mizoram

I thank the Chancellor of Mahatma Gandhi University, Khanapara, Meghalaya for this opportunity to pen down a few lines for the university prospectus.

Education is not just about the subjects that are taught and learned in schools and colleges. Being educated is not limited to the physical confines of an institution or simply gathering certificates that lose their utility when students are thrust into this ever competitive world where mediocrity is seldom rewarded. Rather, education is a lifelong process that can be unbelievably rewarding if pursued with the right motives and frame of mind.

I upon the staff and students of Mahatma Gandhi University, Meghalaya to re-dedicate themselves to their roles as educators, and students to serve as an example worth emulating for their peers.

(Zoramthanga)

Dated: February 12, 2019

Vijaybhai Roopani

सत्यमेव जयते
Chief Minister
Gujarat

*"Live as if you were to die tomorrow,
Learn as if you were to live forever"* — Mahatma Gandhi

Gandhiji always advocated education among all, including those living in distant places and fringe. The people without any education are educated in different ways, but to be on the path of development and progress, they have to be formally educated in contemporary ways and means of life.

I am much pleased to learn that the "Mahatma Gandhi University" is doing an extraordinary *Yajna* of educating young brigade of Meghalaya. The more the education in youth, more bright the future of Nation. I, hereby, extend my heartiest best wishes to the "Mahatma Gandhi University", its academic and administrative staff members, all the portfolio holders and all the present and future students for a bright and enlightened future.

(Vijaybhai Roopani)

Dated: January 24, 2019

Messages

Raghubar Das

सत्यमेव जयते

Chief Minister
Govt. of Jharkhand

Mahatma Gandhi University is a temple of learning which places the responsibility of pioneering the path of education. The university has expanded over a short period with new departments and study areas by providing the scope for teaching and research in vital and emerging disciplines. The scenic ambience of the University campus is also one of the great sources of inspiration for the students. I appreciate the numerous initiatives taken by the management for all round improvement of the youths.

My heartiest congratulations and greetings to all the staff members of the Mahatma Gandhi University, Meghalaya for success in their mission of generating employable youths for the purpose of nation-building.

Dated: February 7, 2019

(Raghubar Das)

Nara Chandrababu Naidu

सत्यमेव जयते

Chief Minister
Andhra Pradesh

I am extremely happy to know that "MAHATAMA GANDHI UNIVERSITY" which is situated in a mystic land of Meghalaya is set up with an objective of providing best quality education to the students.

Our Youth are our future, they are not only the inheritors of the nation's past but also the builders of the society of tomorrow. A New India is rising and it is our bright youth who will help it to attain greater heights with their ideas and actions.

With this spirit, I extend my best wishes and hope the University will continue to promote education among the young minds of nation which shines a light on our Nation's greatness and the future of our New India.

Dated: January 24, 2019

(Nara Chandrababu Naidu)

Gen. (Dr.) V. K. Singh (Retd.)

सत्यमेव जयते

Minister of State
for External Affairs,
Government of India

I am pleased that Mahatma Gandhi University, Meghalaya has decided to launch various technical, professional and skill development programs.

It is appropriate for universities to introduce job oriented courses along with value based higher education. The new courses would enable students to acquire self-entrepreneurial skills. I am sure the University will contribute substantially to the upgradation of skills of the people of the country with a focus on the youth and pave the way for the prosperity of the country.

I convey my best wishes for the success of Mahatma Gandhi University in their mission to serve the larger interest of the students of this region.

Gen. (Dr.) V. K. Singh (Retd.)
PVSM, AVSM, YSM

Dated: January 30, 2019

Ashwini Kumar Choubey

सत्यमेव जयते

Minister of State
for Health & Family Welfare
Government of India

I am delighted that the Mahatma Gandhi University (MGU), Meghalaya, a statutory body set up under an Act of the State Legislature of Meghalaya is publishing Prospectus for the ensuing Academic Session. The MGU is doing commendable service in the field of higher education. I am sure the MGU will continue to strive excellence in research and higher teaching particularly in the area of need-driven higher education which is affordable, accessible and inclusive.

I wish the MGU every success in its laudable endeavour.

Dated: January 28, 2019

(Ashwini Kumar Choubey)

Messages

सत्यमेव जयते

Minister
Social Justice & Empowerment
Government of India

Dr. Thaawarchand Gehlot

I am happy to note that the Mahatma Gandhi University, Meghalaya has been established and introduction of well-conceived Under Graduate/Post Graduate and Doctoral level of programmes on emerging interdisciplinary and frontier areas of technology of management etc. appropriate to infrastructural growth and development need is not only required for Meghalaya but also for the entire country and beyond its national frontiers, as envisaged under look east policy of the Govt. of India.

I am also happy to learn that the University has been created to operate in a global perspective. A University is a place where endeavours are made to mould students' personalities and prepare them to face the challenges of the real world. It is indeed satisfying that the Mahatma Gandhi University has identified an ambitious agenda of itself. I am sure it will create a candidate niche for itself in the time to come and be able to address current and emerging issues that impact the people of this country.

While congratulating the synergetic efforts, I take this opportunity to wish you all success and bright future.

Dated: February 18, 2019

(Dr. Thaawarchand Gehlot)

सत्यमेव जयते

Minister of State
for Finance and Shipping
Government of India

Pon. Radhakrishnan

We are celebrating 70th anniversary of the adoption of Indian Constitution which protects this country's rich and diverse cultural heritage.

I am happy to know that Mahatma Gandhi University, Meghalaya has been established by enactment of Act of the Meghalaya Legislature. I hope that the University will soon attain its cherished goals and cater to the educational recruitment of people and also equip them to serve the society at large.

In this 150th birth anniversary of Father of the Nation Mahatma Gandhiji, I wish all success to future endeavours of the University.

Dated: February 7, 2019

(Pon. Radhakrishnan)

सत्यमेव जयते

Minister of Science & Technology
and Earth Sciences Environment,
Forest and Climate Change
Government of India

Dr. Harsh Vardhan

It is a matter of great pleasure to see that the Mahatma Gandhi University in Meghalaya has been established under Mahatma Gandhi University Act by the Government of Meghalaya. It is also appreciated that the University is launching a number of programmes in the emerging fields in a time bound manner.

The 21st century ensures a societal transformation in various thrust areas including education. India has to emerge as a formidable Country among the highly developed countries by availing all the opportunities and facing the global challenges. Development is the function of human and non-human resources and I am sure that the MGU of the country by keeping in view the challenges ahead and the opportunities to be availed of.

I extend my heartiest congratulations for the successful running of the University along with the new and need based courses in the emerging fields for the development of industries in various sectors in general and for the progress and prosperity of the country in particular.

Dated: February 15, 2019

(Dr. Harsh Vardhan)

सत्यमेव जयते

Minister of Rural Development,
Panchayati Raj and Mines
Government of India

Narendra Singh Tomar

I am happy to know that Mahatma Gandhi University, Meghalaya has been established by enactment of Act of the Meghalaya Legislature.

It is a brighter aspect that within a short span of its existence, Mahatma Gandhi University has become a member of Association of Indian Universities (AIU) and is recognised by the University Grants Commission as well as the Bar Council of India.

I hope that the University will soon attain its cherished goals and cater to the educational needs of people and also equip them to serve the society at large.

I have been told that the University is going to publish its prospectus for the ensuing session.

I wish all success for future endeavours of the University.

Dated: January 30, 2019

(Narendra Singh Tomar)

Messages

सत्यमेव जयते

Minister of State
Ministry of Agriculture & Farmers
Welfare Ministry of Panchayati Raj
Government of India

Parshottam Rupala

It gives the pleasure to know that Meghalaya Government has established Mahatma Gandhi University for launching Technical, Professional and Skill based programmes.

With speedy development taking place in the global scenario, there is need to product talented youth who could meet the growing needs of the time. The decision of the University to start higher education in emerging fields like Information Technology, Media, Fashion, Hotel Management and also research programme is laudable. The endeavour of the University to introduce more job oriented courses is most commendable.

I convey my best wishes for the success of your venture.

Dated: January 24, 2019

(Parshottam Rupala)

सत्यमेव जयते

Minister of State
for Tribal Affairs
Government of India

Jaswant Singh Bhabhor

I am happy to know that the Mahatma Gandhi University, Meghalaya has launched various technical, professional and skill development programs. It is heartening to know that the Mahatma Gandhi University has launched employable programs in Bachelor's, Master's, M.Phil. and Ph.D. levels in many emerging fields. The new courses would enable students to acquire self entrepreneurial skills.

I send my best wishes on this occasion.

Dated: February 7, 2019

(Jaswant Singh Bhabhor)

Minister of State
for Agriculture & Farmers Welfare
Government of India

Krishna Raj

I am delighted to learn that Mahatma Gandhi University has been established in the State of Meghalaya under the Provisions of the Mahatma Gandhi University, Meghalaya Act. The establishment of a University itself proves to be a milestone in the field of education.

I am also happy to know that the University will be offering various programmes from undergraduate to Ph.D. level. I am sure the students from all over the country and particularly from Meghalaya and nearby areas will be greatly benefitted with these courses.

I send my congratulations and good wishes to the faculty students and staff of the newly established university and do hope the University will fulfill the aspirations of the students.

Dated: February 16, 2019

(Krishna Raj)

सत्यमेव जयते

Minister of State
for Social Justice & Empowerment
Government of India

Krishan Pal Gurjar

I am extremely pleased to learn about the establishment of a Mahatma Gandhi University, Meghalaya. The University has a progressive outlook and a grand vision. I have no doubt that the University will cater greatly to the educational needs and aspirations of the young men and women of the north-eastern region of India. It will be also my pleasure to interact with this University, who may be able to create a new image for the state of Meghalaya in establishing this centre of excellence.

I along with my colleagues offer our best wishes for rapid progress of this University.

Dated: January 31, 2019

(Krishan Pal Gurjar)

Messages

सत्यमेव जयते

Minister of State
for Steel
Government of India

Faggan Singh Kulaste

My utmost wishes and congratulations to Dr. Rajan Chopra for already started initiative of imparting education to North East people. It takes a great deal of courage to start a venture from a tribal area where many hurdles comes but Dr. Chopra tread on this path that he has chosen, and makes his achievement even more impressive. I pray him great success and prosperity.

Mahatma Gandhi University is located in Meghalaya. Dr. Rajan Chopra leads the University with its prestigious aim and words that "I am not a teacher, but an awakener." Dr. Rajan Chopra, MGU is destined to take its cause of "Quality education for all".

North East is a tribal area where opportunity in the field of education and employment is seen lesser. By the grace of Dr. Rajan Chopra, lives in North East, majority of population covered there has got the privilege of education also to empower them by placement fair as it is difficult but not impossible and Dr. Chopra has proved it all.

Education is the foundation upon which we build our future. Education is not just about going school and getting a degree. It is widening your knowledge and absorbing the truth about life.

Dated: February 6, 2020

(Faggan Singh Kulaste)

सत्यमेव जयते

Minister for Jal Shakti
Government of India

Gajendra Singh Shekhawat

My heartiest congratulations to Dr. Rajan Chopra Chancellor Mahatma Gandhi University on his success! Keep up the good work! Your dedication, enthusiasm and insight are really inspiring. I wish you many years of great achievements!

Education is one thing no one can take away from you. If you educate a man, you educate an individual. But if you educate a woman, you educate a nation. When girls are educated, their countries become stronger and more prosperous. Dr. Rajan Chopra offered immense contribution to the world of Higher Education. Also, Dr. Chopra has conducted many scholarship programs and has provided free education to the Blind students. I congratulate him for his immense effort.

Meghalaya is a state in Northeast India where University is located. It is known for its beauty and mountains but it is also known for lack of opportunities and less education in which vital role is been played by Dr. Chopra by providing education which is the weapon of many lives.

Dr. Rajan Chopra worked hard to achieve best out of all and you worth it. He has devoted more than a decade to foster higher education across the globe in collaboration with Universities and imparting knowledge to a student base of more than 150000 students.

Dated: February 10, 2020

(Gajendra Singh Shekhawat)

सत्यमेव जयते

Union Minister of State
for tribal Affairs
Government of India

Renuka Singh

My utmost wishes and congratulations to Dr. Rajan Chopra for already started initiative of imparting education to North East people. It takes a great deal of courage to start a venture from a tribal area where many hurdles comes but Dr. Chopra tread on this path that he has chosen, and makes his achievement even more impressive.

Mahatma Gandhi University is located in Meghalaya. Dr. Rajan Chopra leads the University with its prestigious aim and words that "I am not a teacher, but an awakener." Dr. Rajan Chopra, MGU is destined to take its cause of "Quality education for all".

North East is a tribal area where opportunity in the field of education and employment is seen lesser. By the grace of Dr. Rajan Chopra, lives in North East, majority of population covered there has got the privilege of education also to empower them by placement fair as it is difficult but not impossible and Dr. Chopra has proved it all.

Education is the foundation upon which we build our future. Education is not just about going school and getting a degree. It is widening your knowledge and absorbing the truth about life.

Dated: February 10, 2020

(Renuka Singh)

सत्यमेव जयते

Minister of State
for Ayurveda, Yoga & Naturopathy, Unani,
Siddha, Sowa-Rigpa, Homoeopathy-(Ayush)
& Minister of State for Defence
Government of India

Shripad Naik

My utmost wishes and congratulations to Dr. Rajan Chopra for already started initiative of imparting education to North East people. It takes a great deal of courage to start a venture from a tribal area where many hurdles comes but Dr. Chopra tread on this path that he has chosen, and makes his achievement even more impressive. I pray him great success and prosperity.

Mahatma Gandhi University is located in Meghalaya. Dr. Rajan Chopra leads the University with its prestigious aim and words that "I am not a teacher, but an awakener". Dr. Rajan Chopra, MGU is destined to take its cause of "Quality education for all".

North East is tribal area where opportunity in the field of education and employment is seen lesser. By the grace of Dr. Rajan Chopra, lives in North East, majority of population covered there has got the privilege of education also to empower them by placement fair as it is difficult but not impossible and Dr. Chopra has proved it all.

Education is the foundation upon which we build our future. Education is not just about going school and getting a degree. It is widening your knowledge and absorbing the truth about life.

Dated: February 12, 2020

(Shripad Naik)

Block - D

“Education for all, a dream of Gandhiji, has become the need of the hour.”

To realize this dream, the promoters of the Layman Educational Society have established “Mahatma Gandhi University”, a university with a difference, and a vision to educate everyone and everywhere through its conventional values as well as advanced learning system; the university is established to cultivate well trained Graduates, Post Graduates and Doctorates to meet the professional manpower requirements both in India and abroad.

Mahatma Gandhi University (MGU) was established through Meghalaya State legislative Act, 2010 (Meghalaya Act No.6 of 2011), published in the Gazette of Meghalaya vide No. LL(B). 138/2010/41. It is empowered to award degrees as specified by the University Grants Commission (UGC) under Section 22 of the UGC Act, 1956.

Mahatma Gandhi University is strategically located at 13th Mile (approx. 15 kms from Guwahati at Guwahati - Shillong Highway) with state-of-the-art infrastructure and modern facilities. It has nearly 15 acres of campus on the lap of sylvan green hillside of Ri-bhoi district of Meghalaya. The campus provides a supportive environment for learning and working together. The university not only is confined to impart education and skills but also looks forward to create a greater human society, inspired by Gandhi an principles, vision and knowledge. Our core motive is to educate the aspirants of the society, so we follow a rigorous career counseling for the awareness of the students. At MGU, we aspire to provide premier value seminars and workshops for the students which give them an opportunity to apply their creativity and intelligence which give them an opportunity to apply their skill that eventually gives confidence and prepares them to conquer the competitive industry.

“ Education is the ability to listen to almost anything without losing your temper or your self-confidence. ”

— Robert Lee Frost

Following the footsteps of Gandhiji, 'Mahatma Gandhi University' stands with a mission to make a difference in the field of education.

- 200000 sq/ft building
- Agriculture Research Centre
- Land 15 acres

We also arrange several training programmes for the faculty to enhance their educational proficiency. MGU has emerged as a global university with discernible distinctive strength in education and entrepreneurship. The outstanding performance of MGU is going to make it one of India's leading universities with an acknowledged reputation for excellence in research and teaching. Our group has come a long way with a motto of "Education for All". MGU aspires to spread education beyond boundaries. It is said that "Learning is a life-long process". Here at Mahatma Gandhi University we work towards creating students' support service environment, updated curriculum, practical training matching industry requirements and advanced learning practices.

“ The Man who works for others, without any selfish motive, really does good to himself. ”

— Ramakrishna Paramahansa,
Philosopher, India

MGU Features

Mahatma Gandhi University provides a supportive environment for competitive learning through various services listed below:

Self Instructional Material (SIM)

To facilitate smooth self-study MGU students are supplied with the unique and comprehensive Self Instructional Material (SIM) at the beginning of the semesters. The SIM material is prepared by renowned authors of the subjects in a language to make it more attractive and enjoyable. The SIM context of the material is standardized and is prepared as per the syllabus and the curriculum.

Learning Management System (LMS)

MGU, through LMS enable its students to enhance pedagogical approach and make learning easy and enjoyable. It offers access to Digital library, test and assignments, time table, resource library and much more. Students once enrolled are given access ID and password to the LMS.

E-Learning/E-Books

MGU E-Books are a digital boon for students who prefer web-based study to printed material. They are equivalent to the self-instructional material and are available in the form of CD's which can be safely stored and may be carried from one place to another. It enables student to educate themselves on laptop or computers without having an internet connection.

E-Library/Text Books

The E-Library facility at MGU provides a huge collection of digital library support which can be easily accessed by the students of the university. This digital library available on the university's portal has numerous features. Here students can easily find e-books, research and informative services, e-journals etc.

Dictionaries of Specialized Subjects

This is an indigenous and highly appreciated effort undertaken by MGU. The university has carefully prepared dictionaries of specialized subjects such as Finance, Marketing, Human Resource Management, Computers and Internet and many more. They are sources of reference both for students and for working professionals as well. This is the compilation of the major and important terminologies with their meaning and explanation according to the respective subjects.

Self Assessment Tests

MGU provide features like self-assessment tests to aid students in creating awareness about the level of their knowledge and educational goals.

Video Lectures

MGU Video lectures are available in the form of CDs and provide virtual classroom experience to students who do not have direct access to the teachers. They are prepared and presented by the subject experts and complements the SIM material and Text-book learning.

Industry Speakers

MGU invites eminent guest speakers from the industry to provide its students with good insight about the changing needs of industry and business. The aim is to bridge the gap between academics and industry requirements to the best possible extent.

Student Placement Services

MGU provides excellent placement facilities to its eligible and competent students. It also provides individual counseling and suggests corrective measures. It also provides materials, references, and job listings designed to assist students in making short and long range vocational decisions.

Faculty Development Incentives

- Incentive orientation, culture and team building – DPE & In-house for all
- Heads of Department & leadership training – IPE
- Trainers, a year long teacher training programme conducted by Training Foundation (TF) 27 faculty members attended this
- Cambridge International Diploma for Teachers & Trainers (CITT), TTF & faculty
- Cambridge International Primary programme (CIP) for Math, Science & English conducted by CE. Attended by Primary school teachers

PPTs for Students and Faculties

With an aim to improve the quality of teaching/training and as to develop a sound knowledge base, MGU provides specialized facility of PPTs for its students and faculties.

IT Simulations

IT Simulations, as a teaching strategy, is gaining popularity now. Simulations are less complex than the situations they represent, hence a student can easily learn through a replacement model for real world experiences. MGU provides supportive learning environment to its students using IT Simulators.

Dynamic Web Portal

MGU Dynamic Web Portal is a gateway of information related to all the features of regular programmes with details, students' facilities, rules and regulations, etc. It provides easy and transparent access to exhaustive study material, information about people, processes and services of the university.

Skill Development Programmes

Various Skill Development programmes are conducted at MGU with an aim to impart personal and professional skills along with the academic and research ability. This programme facilitates an all-round development to the student.

Ragging Free Campus

The University is strictly abide by the Anti-ragging act of 2009 and declares MGU as ragging-free campus. The University also maintains an anti-ragging cell to monitor the implementation of the act

Online Admission Facility

To make the admission process easy and smooth MGU provides an Admission Facility. The admission form is available on the website 'www.mgu.edu.in'. Following the simple steps mentioned on the website, students can easily fill up the admission form and thereafter receive an auto generated e-mail confirming their admission.

Multi-Entry and Multi-Exit Facility

Keeping in mind the needs of the students MGU offers a unique MULTI ENTRY and MULTI EXIT SYSTEM called as "THE COURSE LIFE CYCLE".

Multi-Entry: MGU recognizes the Diploma of other universities and gives "LATERAL ENTRY" to the students who have completed Diplomas from MGU or from any other university. This helps students to continue their Bachelor or Post-Graduate education.

Multi-Exit: Students can undergo two semesters of a graduate/post graduate programme and take a break. They can later on re-join the remaining course period at their convenience.

Students Feedback Facility

MGU follows a regular student feedback system. On the basis of the evaluation of student feedback necessary actions are taken for the improvement of the academic environment as a whole.

Theory and Practical Counseling

For all general programmes, the counseling and doubt clearing sessions are conducted in the University. The on-demand counseling session can be organized in the University. Attendance of students in the practical sessions is compulsory. In case of absence, the student will have to repeat the practical sessions before she/he becomes eligible for the award of the degree.

On Demand Examination

For the benefit of students, the term end examinations for both semester programmes and annual programmes, the examinations are conducted, with proctors appointed by the university in technology centers, which are equipped with fingerprint identification camera setup for monitoring by the university officials. Students who require flexibility also encouraged to take up the On-demand examination, in case they fail to appear in the term end examination.

Committed Team of Faculty and Staff

MGU maintains the norm of appointing well qualified and dedicated team of faculty members and staff.

MGU

**Faculties and
Departments**

Research, Development and Innovation Cell (RDIC)

Mahatma Gandhi University, Meghalaya offers research programmes through the Research, Development and Innovation Cell (RDIC) of the University in regular “full-time” mode. The programme focuses on different specialized subjects, as specified and amended by the Research Degree Committee (RDC) of the Research, Development and Innovation Cell (RDIC).

In order to enhance the stakeholder engagement in the doctoral research process, the university has partnered with international agencies like United Nations Global Compact Network India (GCNI) and Inter-University Sustainable Development Research Partnership (IUSDRP). Through these partnerships, the researchers can explore national and international engagement opportunities, available from time to time. Research at MGU focuses on the development of analytical skills in making critical judgments, as required for effective analysis of theories and practices in different knowledge areas with emphasis on sustainable development issues. Moreover, the programme also aims at contributing the knowledge development and execution on different subject areas related to the North-eastern region of India under the centre of Northeast Studies. The MGU community is engaged in creating new knowledge by following a value system. Thus, MGU, through its “Centre for Value Studies” seeks to explore how values and ethics can be institutionalized within rapid

developmental transformations. The research programme at MGU offers the following degrees:

ELIGIBILITY FOR ADMISSION

- A. A candidate must have obtained Master’s degree or equivalent in related subject area with at least 55% marks (or its equivalent grade ‘B’ in the UGC 7-point scale); and second division at the degree level examination from any University/Institute in India or abroad, which is established by law and empowered to grant degrees.
- B. A relaxation of 5% of marks, or an equivalent relaxation of grade, may be allowed for the SC/ST/OBC (non-creamy layer)/differently-able and other categories of candidates. However, such candidates must have secured at least second class in degree level examination.

DURATION OF THE PROGRAMME

- A. M.Phil. programme shall be for a minimum duration of two (2) consecutive semesters/one year and a maximum of four (4) consecutive semesters/two years.
- B. Ph.D. programme shall be for a minimum duration of three years, including course work and a maximum of six years.
- C. Extension beyond the above limits will be governed by the relevant clauses as stipulated in the Statute/Ordinance of the individual institution concerned.

MASTER OF PHILOSOPHY (M.Phil.) & DOCTOR OF PHILOSOPHY (Ph.D.)

SUBJECT AREAS

SUBJECT AREAS		
North-East Studies	Allied Health Sciences (Bio-technology/Biochemistry/Physiotherapy etc.)	Management
Economics	Computer Science & Information Technology	History
Sociology	MIL (Boro and Assamese)	English
Political Science	Environmental Science	Education
Law	Value Studies (Philosophy)	Rural Development
Social Work	interdisciplinary Studies	
Media & Cultural Studies	Commerce	

PROGRAMMES OFFERED

Programme Name	Duration	Max. Duration	Eligibility	Programme Fees
M.Phil.	1 Year	3 Years	Master degree in the concerned discipline	₹ 140000
Ph.D.	3 Years	6 Years	Master degree in the concerned discipline	₹ 300000

Note: Admission fee (₹ 40,000), Exam fee (₹ 10,000).

“ Education has produced a vast population able to read but unable to distinguish what is worth reading.”

— G. M. Trevelyan

MGU

**Faculty of
Legal Studies**

Faculty of Legal Studies (Recognised by Bar Council of India)

The Faculty of Legal Studies has structured its courses to render professional skill in all fields of law with excellent argumentative and analytical skills. The department is always committed to social development by providing facilities for study and research in socially relevant and contemporary areas of law. Studying Law helps to have a better understanding of politics and public policy. Law teaches us different rules and regulations to protect our rights, and not to be exploited by any ill powers of the society. Keeping view on these benefits and the growing demands of legal education in the North-Eastern part of the country, the Department of Legal Studies was established in Mahatma Gandhi University, Meghalaya in the year 2014.

The legal industry is thriving and now it is a matter of pride to embark on legal career. The delivery of legal services is a complex process that requires skilled professionals. To ensure proper development of legal aptitude in students the Department provides practical training to LL.B. (Hons), B.A. LL.B (Hons) and LL.M. students. The department has separate and well furnished Moot Court Hall where every year various Seminars, Presentations and Moot Court Competition take place. The department has a rich library with more than 56,000 documents and 52 regularly subscribed Indian and foreign journals.

Career Prospects

Lawyer
Para Legal or Legal Assistant
Court Manager
Judge
Mediator
Corporate Legal Advisor

PROGRAMMES OFFERED

Programme Name	Duration	Max. Duration	Programme Structure	Eligibility for Admission	Semester Fees
B.A. LL.B. (Hons)	5 Years	10 Years	10 Semesters	10+2 with 45% marks, 5% relaxation for SC/ST/OBC Candidates	₹ 22,000
LL.B. (Hons)	3 Years	6 Years	6 Semesters	Graduate from any recognize University with 45% marks, 5% relaxation for SC/ST/OBC Candidates	₹ 25,000
LL.M.	2 Years	4 Years	4 Semesters	LL.B. with 45% marks, 5% relaxation for SC/ST/OBC Candidates	₹ 35,000

Note: Admission fee (₹ 15,000), Exam fee (₹ 4,000) and Cultural and Sports fee (₹ 2000) would be charged separately.

“ Education is a progressive discovery
of our ignorance.”

— Will Durant

MGU

**Faculty of
Pharmaceutical
Sciences**

Faculty of Pharmaceutical Sciences

Pharmacy may be considered as a miscellaneous science as it links Health sciences with Pharmaceutical sciences and Natural sciences. There is a huge variety of job roles available for pharmacists after admission and due completion of D. Pharma/B. Pharma.

B. Pharma and D. Pharma are the popular job oriented courses for the science students after class 12th. Students learn about the drugs and medicines, Pharmaceutical Engineering, Medicinal Chemistry etc. These courses provide a large no. of job opportunities in both the public and private sectors.

There are various career options available for the students after

the completion of the degree. The students can opt for higher studies in Pharmacy i.e. Master of Pharmacy (M. Pharma), Ph.D./Pharma. D. This field is one of the evergreen fields in the medical sector, with the increasing demand of Pharmacy professionals every year. In private sector, jobs are available In Pharmaceutical Marketing, Production, Quality Control, Regulatory Affairs, Pharmacist, and Medical Underwriting.

Our B. Pharm and D. Pharm course programmes cover the Pharmacy Council of India approved syllabi including biochemical science and health care. The Pharmacy Courses are approved by the All India Council of Technical Education (AICTE) / Pharmacy Council of India (PCI).

Department of Pharmaceutical Sciences

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Elegibility	Semester Fees
	D. Pharma (Diploma in Pharmacy)	2 Years	4 Years	4 Semesters	10+2 in Science Stream or equivalent	₹ 50,000
B. Pharma (Bachelor in Pharmacy)	4 Years	8 Years	8 Semesters	10+2 in Science Stream or equivalent	₹ 60,000	

Note: Admission fee (D. Pharma & B. Pharma ₹ 45,000) and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2,000) would be charged separately. In addition to normal duration of the course programme, there is a compulsory internship programme for six months.

“ Education is a progressive discovery of our ignorance.”

— Will Durant

MGU

**Faculty of
Health Sciences**

Faculty of Allied Health Sciences

The Faculty of Allied Health Sciences is associated with world-renowned health education and research.. The Faculty of Allied Health Sciences is committed to provide the highest standards of teaching in an excellent research environment. The Faculty of Allied Health Sciences has a mission to provide a rich, stimulating and supportive environment for students and staff. The faculty tends to develop and stimulate health and well-being within communities through dynamic and high quality research and knowledge transfer. We are a large provider of multi-professional healthcare education, training and development, offering a range of qualified undergraduate and postgraduate modular-based courses, research degrees and credit recognitions. The faculty develops its portfolio by providing professional courses, short

courses and continuing professional development. The focus is on student's developing evidence based knowledge, skill and person centred values in preparation for employment.

By choosing to study Health Sciences, you will receive quality education and excellence, while also undertaking relevant research that aims to make a difference in the medical field, both locally and globally. You will have access to some of the best infrastructure, libraries, laboratories, online study resources, lecturers and work opportunities. Our programmes are designed to expose our students to a research-intensive environment, with learning, knowledge and skills at the cutting edge of their chosen area of study.

Department of Medical Laboratory Technology

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Annual Fee
	DMLT	2 Years	4 Years	Yearly	10+2 in science or equivalent	₹ 70,000
	BMLT	3 Years	6 Years	Yearly	10th Pass	₹ 70,000
	B.Sc. MLT	3.6 Years	7.2 Years	Yearly	10+2 in science or equivalent	₹ 72,000
	M.Sc. MLT	2 Years	4 Years	Yearly	B.Sc. MLT with 40%	₹ 88,000

Note: Admission fee (₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Physiotherapy

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Annual Fee
	BPT	4.6 Years	6 Years	Yearly	10+2 in science or equivalent	₹ 72,000
	MPT	2 Years	4 Years	Yearly	BPT with 50%	₹ 80,000

Note: Admission fee (₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Moreover, 20% of seats are also available for lateral entry in the following courses.

- BPT LE with (3.6 years duration) : 10+2 in science with 2 years DPT.
- B. Sc. MLT LE with (2.6 years duration): 10th passed with DMLT (3 years DMLT) or 10+2 in science with 2 years DMLT.

“ Knowledge will bring you the opportunity to make a difference. ”

— Claire Fagin

MGU

Faculty of Humanities & Social Sciences

Faculty of Humanities & Social Sciences

The Faculty of Humanities & Social Sciences of Mahatma Gandhi University, Meghalaya was founded in the year 2011. The faculty is essentially inter-disciplinary in its nature. This allows students to develop an appreciation for a very diverse set of fields including English, Economics, History, Sociology, Political Science, Social Work, and Rural Development. The diverse set of faculty offers Undergraduate, Post graduate,

M.Phil. & Ph.D. programmes. Coupled with its multi-disciplinary background, the discipline boasts of a highly diverse and experienced faculty. It has an excellent student-teacher ratio, providing opportunities for academically intense learning. The faculty is equipped with state-of-the-art facilities in a serene campus, along with an enriching academic environment.

Department of English

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in English	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in English	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BA ₹ 10,000 & MA ₹ 15,000), and Exam fee (₹ 3,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Economics

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in Economics	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in Economics	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BA ₹ 10,000 & MA ₹ 15,000), and Exam fee (₹ 3,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Sociology

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in Sociology	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in Sociology	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BA ₹ 10,000 & MA ₹ 15,000), and Exam fee (₹ 3,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

“Economics is everywhere, and understanding economics can help you make better decisions and lead a happier life.”

— Tyler Cowen

Department of History

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in History	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in History	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BA ₹ 10,000 & MA ₹ 15,000), and Exam fee (₹ 3,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Political Science

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in Pol. Science	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in Pol. Science	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BA ₹ 10,000 & MA ₹ 15,000), and Exam fee (₹ 3,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Social Work

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	Bachelor in Social Work	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 20,000
	Master in Social Work	2 Years	4 Years	4 Semesters	Graduation in any stream or BSW	₹ 25,000

Note: Admission fee (BSW ₹ 12,000 & MSW ₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Rural Development

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in Rural Development	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in Rural Development	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BARD ₹ 10,000 & MARD ₹ 15,000), and Exam fee (₹ 3,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Education

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BA in Education	3 Years	6 Years	6 Semesters	10+2 in any stream	₹ 12,000
	MA in Education	2 Years	4 Years	4 Semesters	Graduation in any stream or equivalent	₹ 20,000

Note: Admission fee (BA ₹ 10,000 & MA ₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

“ Education is our passport to the future, for tomorrow belongs to the people who prepare for it today. ”

— Malcolm X

MGU

**Faculty
of Science and
Technology**

Faculty of Science and Technology

The Faculty of Science and Technology of Mahatma Gandhi University was established in the year 2011 with an objective to impart research oriented education and pursue high quality career oriented education in emerging multi-disciplinary areas encompassing science and technology. It provides an ideal environment to pursue inter-disciplinary research in science and technology by taking advantage of well-established facilities and expertise available within the faculty. The Faculty of Science and Technology offers a wide range of undergraduate, post-graduate, M.Phil., Ph.D. programmes in Computer Science and Information Technology.

The Department of Computer Science and Information Technology provides an environment to prepare well qualified, motivated, application oriented young and dynamic Computer Science professionals capable of taking leading roles in industry, academia, entrepreneurship and application. The role

of the department of Computer Science and Information Technology is to educate students in order to analyze, design, integrate and manage information systems using information technology. The intent of the IT programmes is to produce graduates and professionals who are able to achieve the following objectives:

- To develop a product or process by applying knowledge of programming, web, database, human computer interaction, and networking and security tools.
- To make positive contribution to community and society applying skills and abilities learned during undergraduate programmes in information technology.
- To make decision related to work that demonstrates understanding of the importance of being ethical computing professionals.

Department of Computer Science & IT

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BCA	3 Years	6 Years	6 Semesters	10+2 in any stream or equivalent	₹ 20,000
	B.Sc. IT	3 Years	6 Years	6 Semesters	10+2 in any stream or equivalent	₹ 17,000
	MCA	3 Years	6 Years	6 Semesters	Graduation in any stream	₹ 27,000
	M.Sc. IT	3 Years	6 Years	6 Semesters	Graduation in any stream	₹ 25,000
	PGDCA	1 Year	2 Years	2 Semesters	Graduation in any stream	₹ 25,000

Note: Admission fee (BCA & B.Sc.IT ₹ 10,000, MCA, M.Sc. IT & PGDCA ₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Fire Technology & Industrial Safety Management

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Eligibility	Semester Fees
	Diploma in Fire and Safety	3 Years	6 Years	10th passed	₹ 20,000
B.Sc in Fire Technology and Industrial Safety Management	3 Years	6 Years	10+2 pass in science stream	₹ 20,000	

Note: Admission fee (₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

“ You cannot open a book without learning something.”
— Confucius

MGU

**Faculty
of Commerce
& Management**

Faculty of Commerce & Management

The teachers of the faculty are highly qualified and professional. The main aim of the Faculty of Commerce & Management is to offer purposeful professional education to the students and to promote higher education as the way forwarded to business world development. The courses offered are aimed at developing capacities among the students in order to cater to the business field. All attempts are made to expose the students with new ideas and emerging trends of business environment through discussion, study tour and seminars. We intend to enlighten our students to be in right endeavour by developing their distinct competencies with human values & professionalism which lead them to be successful. The faculty frequently conducts workshops for skill development, invites world renowned academicians of India and abroad and industry

stalwarts to interact with the students. The faculty focuses on cutting edge teaching and uses case studies, simulations as well as experiential learning throughout the course.

The faculty offers Post-graduate, M.Phil. and Doctoral programmes along with under graduate courses. Under the faculty of Commerce & Management there are three faculty which work in active co-operation in order to impart quality education to the students. The students are groomed to cope with the challenges of the employment market and improve their employability. We welcome you all for joining the faculty for achieving your goals.

Department of Commerce

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	B.Com.	3 Years	6 Years	6 Semesters	10+2 in any stream or equivalent	₹ 15,000
	M.Com.	2 Years	4 Years	4 Semesters	Graduation in any stream	₹ 20,000

Note: Admission fee (B.Com. ₹ 10,000 & M.Com. ₹ 15,000), Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Business Administration

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Programme Structure	Eligibility	Semester Fees
	BBA	3 Years	6 Years	6 Semesters	10+2 in any stream or equivalent	₹ 20,000
	PGDBM	2 Years	4 Years	4 Semesters	Graduation in any stream	₹ 25,000
	MBA	2 Years	4 Years	4 Semesters	Graduation in any stream	₹ 30,000

Note: Admission fee (BBA ₹ 10,000, PGDBM & MBA ₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

Department of Hotel Management

PROGRAMMES OFFERED	Programme Name	Duration	Max. Duration	Eligibility	Semester Fees
	BBA in Hotel Management	3 Years	6 Years	10+2 in any stream or equivalent	₹ 40,000
	Advance Diploma in Hotel Management	2 Years	4 Years	10+2 in any stream or equivalent	₹ 35,000
	Diploma in Hotel Management	1 Year	2 Years	10+2 in any stream or equivalent	₹ 35,000
	Bachelor in Hotel Management	3 Years	6 Years	10+2 in any stream or equivalent	₹ 35,000
	Master in Hotel Management	2 Years	4 Years	Graduation in any stream	₹ 47,000

Note: Admission fee (₹ 15,000), and Exam fee (₹ 4,000) & Cultural and Sports fee (₹ 2000) would be charged separately.

“Education is the ability to listen to almost anything without losing your temper or your self-confidence.”

— Robert Lee Frost

MGU

**Faculty of
Skill Studies**

This vertical would operate in collaborative mode, primarily with National Skill Development Corporation (NSDC) and its partners, and with Government, Semi-Government agencies, and other reputed large scale private agencies, working in this field. Initially, the curriculum would be adopted from various Sector Skill Councils and other knowledge partners, having curriculum in consonance with National Occupational Standards (NOS). The curriculum would also be developed by Mahatma Gandhi University (MGU) in collaboration with the actual employers of the skilled labour force, as per their requirement to ensure proper training and placements.

The training facilities and infrastructure would be provided as per the norms by NSDC partners and other large scale professional training providers, who would collaborate with MGU for skills training. Certification would be done jointly by MGU with Sector Skill Councils, and by other industry accepted accreditation and certification bodies/leading players, in their respective sectors, to ensure competence and quality assurance of the training given. Placement for employment would be ensured through NSDC partners/training partners of MGU.

Programmes Offered

Sector Name	Job Role Name	Eligibility
Apparel	Inline Checker	5th Standard, Preferably
Apparel	Hand Embroiderer	5th Standard, Preferably
Apparel	Sewing Machine Operator - knits	5th Standard
Apparel, Made-Ups & Home Furnishing	Self Employed Tailor	8th Class, Preferably
Apparel, Made-Ups & Home Furnishing	Sewing Machine Operator	5th Class, Preferably
Aerospace & Aviation	Airline Customer Service Executive	12th Class
Agriculture	Banana Farmer	No Formal Qualification
Automotive	Welding and Quality Technician	10th Standard Pass, preferably
Beauty & Wellness	Assistant Nail Technician	8th Class
Beauty & Wellness	Hair Stylist	8th Class
Beauty & Wellness	Beauty Therapist	10th Class
Beauty & Wellness	Yoga Teacher	10th Class, Preferably
Beauty & Wellness	Gym Assistant	10th Class, Preferably
Beauty & Wellness	Yoga Instructor	Graduate, Preferably
Beauty & Wellness	Senior Yoga Teacher	Graduate, Preferably
Beauty & Wellness	Pedicurist & Manicurist	Class V, Preferably
BFSI	Accounts Executive - Accounts Payable and Receivable	Graduation in Commerce or Allied Subjects/Diploma in Commercial Practice
Construction	Assistant Electrician	10th Standard
Electronics and Hardware	Solar Panel Installation Technician	10th Class

Note: Admission fee and Exam fee would be charged separately.

“The beautiful thing about learning is that no one can take it away from you.”

— BB King

Programmes Offered

Sector Name	Job Role Name	Eligibility
Electronics and Hardware	Field Technician - Other Home Appliances	8th/ITI/Diploma
Electronics and Hardware	CCTV Installation Technician	ITI
Electronics and Hardware	Field Technician - Networking and Storage	12th Standard passed
Electronics and Hardware	Field Technician - Computing & Peripherals	ITI/Diploma
Electronics and Hardware	Mobile Phone Hardware Repair Technician	ITI
Handicrafts & Carpets	Bamboo Artwork Maker	5th Class, Preferably
Healthcare	Dental Assistant	10th Class
Healthcare	General Duty Assistant	10th Class, Preferably but Class VIII is also considered in certain situations
IT-ITeS	Domestic Data Entry Operator	10th Standard
IT-ITeS	Junior Software Developer	Min. 12th Pass
IT-ITeS	Developer	Min. 12th Pass
IT-ITeS	Domestic IT Helpdesk Attendant	12th Preferred
Logistics	Inventory Clerk	Class XII
Logistics	Documentation	Class X
Logistics	Consignment Tracking Executive	Middle School (Class VIII)
Logistics	Consignment Booking Assistant	Class XII
Life Sciences	Medical Sales Representative	Diploma in Pharmacy/any relevant Science discipline
Retail	Sales Associate	10th Pass
Retail	Distributor Salesman	10th Pass
Retail	Store Operations	No Formal Qualification
Retail	Departmental Manager	Higher Secondary School Grade XI Pass
Electronics and Hardware	Cashier	12th Pass
Retail	Retail Sales Associate	10th Standard
Retail	Trainee Associate	10th Standard
Textile	Jacquard Handloom Level 6	5th Pass
Tourism & Hospitality	Front Office Executive	12th Class Passed, Preferably
Tourism & Hospitality	Room Attendant	12th Class Passed
Tourism & Hospitality	Housekeeping Attendant (Manual Cleaning)	Preferable Primary Education
Yoga	Certificate in Yoga Professional (Level 1)	Min. 10th Pass
Yoga	Certificate in Yoga Professional (Level 2)	Min. 10th Pass
Yoga	Certificate in Yoga for Fitness	No Formal Qualification
Yoga	Certificate in Desktop Yoga	No Formal Qualification

Note: Admission fee and Exam fee would be charged separately.

“ Education is not the learning of facts, but the training of the mind to think! ”

— Albert Einstein

Tourism in Meghalaya

Meghalaya, the abode of clouds, is one of the most beautiful states in North-East India offering a variety of sights, activities, food and festivals to the tourists. Well known for Cherrapunjee, the place which receives one of the maximum rainfall in the world, Meghalaya can mesmerize you with its hills, valleys, lakes, caves and waterfalls which when combined with the beautiful clouds, give it a very serene, beautiful look. Cherrapunjee is famous for its rainfall, and it has been credited the wettest place on earth but for now nearby Mawsynram hold this, which is less than 100 kilometers away from Cherrapunjee. The Living Double-decker Root Bridge is a famous attraction in Cherrapunjee, where trekking and hiking activities are offered for tourists.

Shillong is the capital of Meghalaya, and it is the most urbanized area you will see in the entire state. Shillong has a lot of leftover British

colonial influence that is evident from the plentiful British architecture. Owing to the magnificent lakes all around the town, and the hills surrounding it, Shillong has often been called the Scotland of the East.

If you want to take a look at Asia's cleanest village, don't forget to visit Mawlynnong. Lying on the border separating India from Bangladesh, Mawlynnong is an amazingly clean village in Meghalaya where every street corner has a bamboo dustbin to ensure nature-friendly disposal of trash. The focal point of attraction of this village is the Sky Watch, which is a bamboo structure that offers sweeping views of the Bangladeshi plains from the top. Meghalaya has a history of rich craftsmanship, and wood-carving and artistic weaving are famous crafts here, especially in the Jaintia and Khasi districts.

Living Root Bridges - Cherapunjee: Possibly Meghalaya's most famous attraction, deep in the dense tropical forest and shrouded in cloud and rain for much of the year, are some astonishing man-made natural wonders known as living root bridges.

Dawki-Shnongpdeng (Up & Down): Umngot River in Dawki is magnificent with its crystal clear water and one can spot the rock bed beneath because of its clarity.

Garo Hills: Garo Hills having densely forested and hence one of the richest spots in biodiversity.

Arwah Caves: Arwah Caves is a gateway to whole another underground world.

Arwah Caves: The dark and dank atmosphere adds to thrill as you crawl through the caves.

Nohkalikai Waterfall: The Nohkalikai is the tallest plunge waterfall in India. It is one of the craziest sights in the beautiful valleys of south Meghalaya.

Mawryngkhang Bamboo Trek: Thrill seekers will love the new Mawryngkhang bamboo Trek.

Mawlynnong: Mawlynnong village was named the "Cleanest Village in Asia" by a travel magazine.

Umiam Lake: Adventure lovers can enjoy boating & various water-sports. Apart from the tranquillity that Umiam Lake has to offer, one can also observe the daily life of the natives.

Shillong: Shillong is the capital of Meghalaya, and it is the most urbanized area you will see in the entire state. Shillong has a lot of leftover British colonial influence that is evident from the plentiful British architecture.

Award
Winning

16th **elets**
WORLD
EDUCATION
SUMMIT 2020
HYDERABAD

Mahatma Gandhi University

has been awarded **“Outstanding University
in Training and Placement Award 2020”**

in 16th World Education Summit – Hyderabad.

Outstanding University in Training & Placements

Mahatma Gandhi University, has been awarded “Outstanding University in Training and Placement Award, 2020” in 16th World Education Summit-Hyderabad. Left to Right: Mr. xyz, Ms. XXXXXXX, Dr. Rajan Chopra (Center), Chancellor-Mahatma Gandhi University and Ms. YYYYYYYYYY.

Mahatma Gandhi University, has been awarded “Outstanding University in Training and Placement Award, 2020” in 16th World Education Summit-Hyderabad. Left to Right: Mr. xyz, Ms. XXXXXXX, Ms. YYYYYYYYYY.

The Convocation Ceremony - His Excellency, the Governor of West Bengal, Shri Keshari Nath Tripathi, was the Chief Guest on this occasion. His Highness Petko Doykov, the Ambassador of Bulgaria and Prof. Wolfgang C. Amann (Academic Programme Director) HEC, Paris at Doha (Qatar) and Shri K. Janardhanan, a distinguished management scholar from Bengaluru graced the occasion as the Guest of Honour in the presence of Chancellor Dr. Rajan Chopra, Advocate Vikas Chopra (Secretary, Central Government Standing Council, Delhi High Court), Dr. Milie Goel (President, MGU) & the members of the Governing Body, Academic Council.

Glimpses of Convocation Ceremony

The Honorable Governor of West Bengal, Shri Keshari Nath Tripathi has honoured the students of MGU, Meghalaya by awarding graduate, post graduate and doctorate degrees to students. His Highness Petko Doykov, the Ambassador of Bulgaria has graced the convocation ceremony by his presence.

Mahatma Gandhi University

Meghalaya

Convocation 2018

His Excellency Prof. Jagdish Mukhi

Hon'ble Governor of Assam

The Second Convocation of Mahatma Gandhi University, Meghalaya was solemnized on March 12, 2018 amidst a huge gathering of scholars, academicians, government officials, students and esteemed guests of the University. His Excellency, the Hon'ble Governor of Assam Prof. Jagdish Mukhi was the Chief Guest on this occasion. His Highness Sherub Phuntsho, the Consul General of Royal Government of Bhutan, Sh. Vikram Sahay (IRS), Former Director, University Grants Commission and Prof. Gautam Barua, Director, Indian Institute of Information Technology, Guwahati graced the occasion as Guests of Honour. Other guests including Sh. Manoj Das, Director IIE, Dr. A S Guha , Director, IGNOU, Prof. Archana Barua, Educationist, also graced the occasion along with Chancellor Dr. Rajan Chopra, Vice Chancellor Dr. Mohan Bhattacharya, Dr. Milie Goel, President (Promoting Body), and the members of the Governing Body, Academic Council.

Glimpses of Convocation Ceremony

Sights of important events of Convocation Ceremony 2018: His Excellency, the Honourable Governor of Assam, Prof. Jagdish Mukhi Lightened the diyas to begin the ceremony. He motivated the students and faculties by his valuable words.

Sports Week

Mahatma Gandhi University Sports Department has organized Sports Week 2018 which proved a huge success. Students participated vigorously. Students utilized this platform as a vent of their energies and also learned the importance of team-work, hard work, and never-say-die spirit. During this week, both girls and boys participated in various games such as Cricket, Badminton, Table Tennis, Football, Volleyball, and Racing.

Sports Week

The Sports Week 2019 was held in the month of March 2019. The students took part in various sports events like Football, Cricket, Badminton, Volleyball, Table Tennis, Javelin Throw, Basketball, Race etc. We were happy to host Mr. Rahman (Chartered Accountant, CASFOS) as a chief guest on the inaugural programme of the sports week.

National Conference on Social Science and Humanities

Mahatma Gandhi University, Meghalaya hosted the 1st National Conference on Social Science and Humanities on 20th and 21st December, 2018. The conference started off from 10 am onwards and MGU proudly announces the chief guest of the conference Smt. R.M. Kurbah, Deputy Commissioner of Ri-Bhoi District, Meghalaya. The Guest of honour for the programme was the very renowned Professor D.K. Nayak, Dept. of Geography, NEHU. We feel privileged to host the much esteemed professors, Prof. Maitrayi Chaudhuri from JNU, New Delhi and Prof. Shiela Bora, Former Professor of History Department from Dibrugarh University, Prof. Akhil Ranjan Dutta, renowned professor from Political Science Department of Guwahati University.

Cultural Activities

Various cultural activities are organized by MGU. Students take part in various cultural competitions like Singing, Dancing, Music, Drama, Mimicry, painting, debate, extempore speech, etc. Programmes like Freshmen Social, Inter departmental competitions, Farewell, etc. are organized in MGU to expose the talents of the enthusiastic students.

Cultural Activities

The programmes and activities are organized by the University to promote art and cultural talent among the students. The university has organized Debate Competition, Plantation Day, Yoga Day, Jewellery Making Work, Gandhi Jayanti Painting Competition, and Scholarship Day to offer students the chance to complement their studies with activities related to culture and personal development.

NSS Activities

The NSS Unit of MGU has organized different activities in the year 2018 which includes Community Awareness Programme on Social Safety, Orientation Programme for newly enrolled students, Van Mahotsav, NSS day, Awareness programme on Organ Donation, Blood Donation camp collaborating with different organisations.

Youth Empowerment

Gandhian Values in 21st Century Prof. Archana Barua, Professor in the Department of Humanities and Social Sciences, IIT Guwahati, Assam

Job Fair @ campus.

Youth Empowerment Session by Dr. Virat Chirania (TEDx Speaker, Life Coach and Corporate Trainer)

Sri Sri Ravi Shankar Ji founder of 'The Art of Living' helps people to fight with stress and enjoy inner peace through The Art of Living, stress elimination programs including breathing techniques, meditation and yoga. His invaluable blessings shower on our students through 'Yes+' workshops at MGU Campus.

Job Fair Group

Intl Yoga Day celebrated on 21st June

Job Fair Seminar in Campus

Intl Yoga Day celebrated on 21st June

Prize Distribution

AIU Conference

MGU, in collaboration with AIU (Association of Indian Universities) jointly organized a three day National workshop for the administrators of the Universities from 5-7th March, 2018. The participants of the workshop were the Registrars, Deputy and Assistant Registrars, Finance Officers, Controllers of Examination, Assistant Controller of Examination, Senior Administrative Officers and other Academicians.

CM Delegation

Meeting with Honourable Chief Minister of Meghalaya, Shri Conrad Sangma, MGU Chancellor Dr. Rajan Chopra, Vice Chancellor Dr. Mohan Bhattacharya, President (Promoting Body) Dr. Milie Goel in the month of February 2019, discussing about how MGU can contribute in the developments of the students of Meghalaya and promote education above all.

Facilities at MGU

The facilities at MGU, Meghalaya are one of the best among various colleges in the country matching with international standards. MGU campus is endowed with class rooms, computer labs, library, renovated hostels, medical support systems, physiotherapy centre, music room, modern gymnasium, canteen and mess, air conditioned indoor sports room, and playground.

Guidelines for Admission

Guidelines for filling up offline application form

- The admission form is easy to fill and should be completed correctly and neatly. Avoid cutting, overwriting, etc. In case of cutting and overwriting, the applicant will have to fill up a new application form.
- The application form must be filled by applicant in his/her own handwriting.
- The application form must be filled in block letters only.
- Write clearly and legibly with no overwriting/scribbling/use of white fluid.
- Use Black/Blue pen only to fill the application form.
- Attach Attested Photo Copies of Certificates of last examinations passed along with the application form.
- Kindly mention the following details on the backside of Demand Draft (if paying by DD).
 1. Name
 2. Father's/Guardians' Name
 3. Address & Phone No.
 4. Course Name
 5. Semester

Note: The applicant is advised to keep a photocopy of the draft and the application form with him/her.

- The Father's name/applicant's name should be as per matriculation certificate.
- For category other than general, please attach an attested copy of the certificate for SC/ST/OBC/PWD.
- In case of Provisional Admission, Applicant has to submit certificate of his/her eligibility before the declaration of first semester/year result, failing which, the university may withhold the result of the Applicant.
- Every student will be required to submit certificate/documents in original for verification as and when demanded.
- Application form received without fee or incomplete in any respect will not be considered.
- Applicant may take admission through Walk-In mode.
- The counseling will be held at University Campus/Coordinating office.

Eligibility for lateral entry of the following courses:

- BPT LE with (3.6 years duration): 10+2 in science with 2 years DPT.
- BMLT LE with (2.6 years duration): 10th passed with DMLT (3 years DMLT) or 10+2 in science with 2 years DMLT.
- MCA LE : BCA/BSIT or PGDCA from any recognised University.

Identity Card

Every student will be issued a plastic photo identity card which should be carried along by him/her at all the time while coming to the campus. The identity card is valid only for the duration of programme the student has sought the admission for. It is mandatory to carry ID card at the examination-center as an ID proof.

“ The purpose of education is not to validate ignorance but to overcome it ”

— Lawrence Krauss

Rules and Regulations

Evaluation Methodology (Examination-Internal & External)

- *Examination*- For each course, there will be an Offline exam of 38/70/75/80 marks. Student can reappear in an Offline exam in the course in which he/she has failed, on payment of the prescribed exam fee.
- *Assignments*- For each course, there will be an Offline assignment of 12/30/25/20 marks. Students can avail a free re-attempt in the Offline assignment in which they have failed.
- The facility of re-attempt for Offline exam and Offline assignment in case of failure will be available only during the registration validity periods of the concerned programme.
- Student is required to pass in each Offline assignment.
- Minimum pass marks are 40% in each exam and each assignment.

Biometric Techniques for Examination Screen and Attendance Monitoring

In order to curb examination malpractices and as to hold credibility that the examination is given by real applicant, MGU adopts methods of biometric techniques of thumb impressions. This technique verifies and identifies only applicants at the start point of examination paper.

Re-evaluation of Result

If a student is not convinced with his/her results, he/she applies for the re-evaluation of the same on payment of ₹1000 per subject through DD in favour of "Mahatma Gandhi University" payable at Shillong, Meghalaya within 15 days of declaration of results.

Result

The candidate should have scored 40% in internal assessment as well as final examination. Those who score less than 40% will be considered failed in the examinations.

Re-Appear

If the student fails to clear any of the examination he or she will be required to re-appear by paying the requisite fee for the each attempt whenever exams are held, within the maximum duration of the course. The evaluation and marks declared for final examination will be binding on the students.

Verification of Result

To confirm the authenticity of mark sheet/provisional certificate, the university will charge a prescribed fee.

Expiry of Span Period

After expiry of span period a student can apply for a special chance to clear his/her remaining paper/papers. The student will be required special approval from Vice Chancellor office along with the requisite special chance fee as notified from time to time.

Payment of Fee

It is the responsibility of the student to pay his/her fee within the given deadline as communicated by the University. The fee has to be paid before starting the examination of current semester as per the deadlines otherwise late fee will be charged as per the norms of the University. It is the responsibility of the student to keep himself/herself well versed with the University norms, updated through our website www.mgu.edu.in

The fee is **Non-Refundable** and can't be adjusted for subsequent semesters.

The application fee, registration fee and programme fee paid at the time of admission will not be refunded or adjusted under any circumstances. Students must check www.mgu.edu.in for important instruction and deadline.

“ University can teach you skill and give you opportunity, but it can't teach you sense, nor give you understanding. Sense and understanding are produced within one's soul.”

— C. JoyBell C

Rules and Regulations

Change of Name

If a student wants to change his/her name, he/she should obtain prescribed form from the University, fill it carefully and submit the same with the following documents:

- A prescribed University application form available at MGU website.
- Copy of declaration in Newspaper in original.
- Declaration in a non-judicial stamp paper of worth ₹ 10 attested by First Class Gazetted Officer.
- A copy of ID Card.
- 2 Passport size Photographs.
- A fee of ₹ 1000 in the form of DD in favour of "Mahatma Gandhi University" payable at Shillong, Meghalaya.

Change of Address

If a student wants to change his/her address given at the time of admission, should write an application for the same and can get it changed.

Award of Degree/Diploma/Certificates

Marks statement shall be issued to all those students who had appeared for term and examination.

The Degree/Diploma/Certificate will be awarded to the student only if he/she has acquired a pass grade in all the semester end examinations within the maximum duration of the course.

Once the student successfully completes the course, he/she has to apply for the degree certificate online through university portal by following the process with applicable fees.

In case a student does not clear all the examinations in the maximum duration as mentioned in the course details, he/she will not be awarded a Degree/Diploma/Certificate and no fee shall be refunded in that case whatsoever the reason may be.

Issue of Duplicate Document

- For issue of Duplicate Mark Sheet and provisional certificate a student has to pay prescribed fees.
- For issue of Duplicate Identity Card, a student has to pay a prescribed fee.

Important Instruction for Students

- Candidates shall abide by the rules and regulations enforced by the University as well as those that may be issued by the university from time to time.
- False declaration of qualification by the candidate will disqualify his/her admission to the university including appropriate penal action.
- All legal disputes, if any, shall come under the jurisdiction of Meghalaya court only.
- This prospectus provides all necessary information that you need as a candidate of the course of the university. You are therefore advised to keep this prospectus till you complete your programme. Avoid unnecessary queries about the details already available in this prospectus.
- Provisional pass certificate will be issued by the registrar on request of his/her details including copies of marks card and on payment of prescribed fees to be confirmed through DD drawn in favour of "MAHATMA GANDHI UNIVERSITY" payable at Shillong, Meghalaya after the declaration of result.
- Any change in name or address should be intimated to the university.

“It's not wise to violate rules until you know how to observe them.”

— T. S. Eliot

Rules and Regulations

- Change if any or up-gradation in syllabus is the decision of university of its own.
- If a student is found to have concealed any information or violates any rules of MGU shall be liable for cancellation of his/her admission with the university.
- The admission of any candidate into programme under any scheme is solely University's decision but cannot be questioned by any individual.

Discontinuation of Admission Policy

The student can discontinue his/her studies anytime during the year but the fees paid by him/her will not be refunded in any case.

General Instructions for Students

- All the students are required to abide by the rules and regulations of the University with amendments if any by the university from time to time.
- False or fake information regarding educational qualification provided by an applicant will disqualify him/her for admission and may render disqualify him/her liable for any legal action under sections 470, 471 and 474 of IPC.
- This prospectus contains all the necessary information which are required during the course of studies by a student. So you are advised to keep this prospectus till the completion of your course. Try to avoid unnecessary queries.
- The provisional pass certificate will be issued on the request of the student along with his copy of mark statement and the request fee of ₹ 5000 in the form of DD drawn in favour of "MAHATMA GANDHI UNIVERSITY" payable at Shillong, Meghalaya after the declaration of result.
- Any change in name or address should be intimated to the university.
- Change if any or up-gradation in syllabus is decision of its university of its own.
- If a student is found to have concealed any information or violates any rules of MGU shall be liable for cancellation of his/her admission with the university.
- The admission of any candidate in two programmes under any scheme is solely University's decision that cannot be questioned by any individual.

Caste Discrimination

It is notified that all the staff members, faculty members, officers and the student community that incidents of suicides committed by Dalit Students in higher education institutes due to caste discrimination on the ground of social origin have come to notice of UGC, which is in itself an illegal offence. So, all should desist from such an act of discrimination.

A committee has been constituted to have a close watch on non-occurrence of such incidents.

A register to lodge a complaint in this regard has been maintained in both the campuses.

A stern action will be taken against the erring official.

For necessary and strict compliance by all.

MGU is a Ragging Free Campus

Ragging is totally banned in the University and anyone found guilty of ragging/or abetting ragging is liable to be punished.

“The primary purposes of regulations and discipline in a university are to protect the well-being of the community and to advance its educational mission by defining and establishing certain norms of behaviour.”

Rules and Regulations

Anti-Ragging

Anti-ragging committee as per the notification in regard to prevention and prohibition of ragging in the university, as per the AICTE notification dated 1st July, 2009, (F. NO. 37-3/Legal/AICTE/2009), the following committee has been constituted to prohibit, prevent and eliminate the scourge of ragging including any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any student, or indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in any fresher or any other student or asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student, with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student, in all higher education institutions in the country, and thereby, to provide for the healthy development, physically and psychologically, to all students. To achieve these objectives the committee has been constituted.

Placement Cell

The placement cell was established with the motive of providing an all-round improvement of the students, keeping in mind their respective areas of study. It includes conduction of field trips, industrial visit, seminars, etc. It also aims at improving the communication skills of the students with frequent communication skill development programmes. It also conducts campus recruitments for the final sem/year students.

Your Success is our Success
Together we CAN we WILL

“When you learn, teach. When you get, give.”
— Maya Angelou

MGU partners with Excel Books Private Limited, a renowned publishing house, which was integrated in the year 1993 and working firmly for last 25 years. It works with a vision of 'We intend to bring to the world a portfolio of quality content through innovation and modern technology'. EXCEL BOOKS PVT. LTD. understands different learning needs of different clients and creates content for different types of learning requirements. It follows the entire content lifecycle, which includes content writing, editing, graphic designing, multimedia enrichment and conversion for delivery through any medium—digital, mobile, or print.

Excel Books EXPERTISE

Content
Development

Publishing

Test
Preparation

Skill
Vertical

Translation

Multimedia
and Animation

and SERVICES

E-learning

Learning
Management
System

Online
Assessment
Solution

ERP
Solutions

Technology
Solution

Support

Regd. Office:

E-77, South Ext.
Part-I, Delhi-110049

Corporate Office:

Plot No. 1E/14, Jhandewalan
Extension, New Delhi-110055

Marketing Office:

81, Shyam Lal Marg,
Daryaganj, Delhi-110002

Phone: 8130694903, 8800697053

E-mail: info@excelbooks.com
internationalalliance@excelbooks.com
Website: www.excelbooks.com

“ I find that the harder I work, the more luck I seem to have. ”

— Thomas Jefferson

Contact Us

Follow Us At:

KHANAPARA CAMPUS:
13th Mile, G.S. Road,
Khanapara Under Dist-Ri-Bhoi
Meghalaya - 793101

For General/Admission Enquiry
Contact Us: 91+ 8800398794, 7085059839
General enquiry: info@mgu.edu.in
Admission Enquiry: helpdesk@mgu.edu.in

For any Grievances, Please Mail Us at:
grievance@mgu.edu.in

Website: www.mgu.edu.in

Placement Partners

“Our greatness lies not so much in being able to remake the world but being able to remake ourselves.”

M.K. Gandhi
– Mahatma Gandhi

Admission Helpline:-
8800398794

Mahatma Gandhi University

Khanapara Campus - 13th Mile, G.S. Road, Khanapara, Under Dist-Ri-Bhoi, Meghalaya - 793101
Website : www.mgu.edu.in E-mail : helpdesk@mgu.edu.in