

Important Instructions for Industrial Training/Institutional Project Work for B.Tech. 8th semester (F-scheme) :

1. The duration of the Industrial Training/Institutional Project Work should be at least four months.
2. Mid-term progress report is to be submitted at the Institute which will be attended by a committee or teacher may visit industry to get feedback of the students.
3. Final viva may be conducted at the Institute between 1st June to 10th June 2013.
4. The Industrial Training/Institutional Project Work carries a total of 300 marks.
5. External evaluation is of 150 marks.
6. The panel of examiners for external evaluation of Industrial Training/ Institutional Project Work will be uploaded on the website of the University.
7. Internal evaluation is of 150 marks, out of which 50 marks are to be awarded by the Guide from the Industry/Institution where the training/project has been carried out. The suggested Performa for evaluation is available at the website www.uietmdu.com . The remaining 100 marks are to be awarded by a committee consisting of the faculty members of the concerned department of the Institute.
8. The Internal marks out of 150 are to be submitted separately in the prescribed performa(given below) after adding marks as per point 7 above to AR(Conduct), MDU, Rohtak. The Internal marks are to be submitted simultaneously with the awards of final viva immediately after conduct of the final viva.

Performa for Internal Awards:

MAHARSHI DAYANAND UNIVERSITY ROHTAK

(To be treated strictly confidential)

Internal Assessment Award List

.....Examination , Dec./Apr., 201...

Subject:

Code:

Maximum Marks:

Sr No	University Roll No	Marks in Fig.	Marks in words
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
Total			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
Grand Total			

Signature of Teacher:

Signature of Principal:

