

PROSPECTUS

FOR ADMISSION TO B.Ed./M.Ed. REGULAR PROGRAMS IN THE
COLLEGES OF EDUCATION AFFILIATED TO M.D.UNIVERSITY,
ROHTAK

For the Session 2020-21

MAHARSHI DAYANAD UNIVERSITY, ROHTAK

(A State University established under Haryana Act No. 25 of 1975)

(NAAC Accredited 'A+' Grade)

NIRF 2020: 76th Rank (India)

Website: www.mdu.ac.in

CONTENTS

SECTION 1	ABOUT THE UNIVERISTY	3-5
SECTION 2	KEY DATES FOR ADMISSION	6-9
SECTION 3	ELIGIBILITY CONDITIONS AND PREPARATION OF MERIT LIST FOR ADMISSION TO B.Ed./M.Ed. TWO YEAR PROGRAMS	10-11
SECTION 4	PREREQUISITES AND INSTRUCTIONS FOR FILLING UP OF THE ONLINE APPLICATION FORM	12-13
SECTION 5	GENERAL GUIDELINES FOR CANDIDATES AND AFFILIATED COLLEGES OF EDUCATION	14-24
SECTION 6	DISTRIBUTION & RESERVATION OF SEATS	25-31
SECTION 7	ENROLMENT OF STUDENTS AND SUBMISSION OF REGISTRATION/ CONTINUATION RETURN	32-33
SECTION 8	FEE STRUCTURE	34-35
APPENDICES		
A1 TO A4	Residence Certificate	36-39
C	Scheduled Caste Certificate	40
D	Backward Class Certificate	41
E	Children & Grand-Children of Freedom Fighters	42
F	Certificate from Ex-Servicemen of Indian Defense Services or Para-Military Forces	42
G	Physically Handicapped Certificate	43
H	List of Backward Classes	44
I	Govt. Notification dated 7.6.1995 regarding Creamy Layer	45-49
J	List of Scheduled Castes	50
J1	List of Deprived Scheduled Caste	51
K	List of self-styled institutes/ universities which have been declared bogus by the University Grants Commission	52
L & M	Undertaking by students/parents against ragging	53-54
N	Govt. letter dated 14.12.2017 Regarding Fee for SC students	55
O	Economically Weaker Section in General Category	56
P	Affidavit for Backward Class Category Candidates	57
Q	Submission of documents for registration	58
R	Undertaking for Gap Year	59
S	Character Certificate	60
T	List of Colleges of Education	61-75

OFFICERS OF THE UNIVERSITY
Hon'ble Chancellor Sh. Satyadeo Narain Arya
Governor, Haryana

Designation and Name	Telephones (O)
Vice-Chancellor Prof. Rajbir Singh	01262-274327 01262-292431 01262-274710 (C. Off.) Fax: 01262-274133
Dean, Academic Affairs Prof. A.K. Rajan	01262-262208
Registrar Prof. Gulshan Lal Taneja	01262-274640 01262-293052
Controller of Examinations Dr. B.S. Sindhu	01262-274169
University Librarian Dr. Satish Kumar	01262-293004
Finance Officer Sh. Mukesh Bhatt	01262-293070
Dean, College Development Council Prof. Yudhvir Singh	01262-274532 01262-293172
Proctor Prof. S.C. Malik	01262-293174

ABOUT THE UNIVERISTY

Maharshi Dayanand University, Rohtak is a public funded State University established under Haryana Act No. 25 of 1975 with the objective to promote inter-disciplinary higher education and research with special emphasis on studies of environmental, ecology and life sciences. The University offers 159 Programs through 12 faculties comprising 38 University Teaching Departments/Centers/Institutes and a satellite campus at MDU-CPAS, Gurugram. Blooming flowers in the Rose Garden, well-paved sidewalks, carefully pruned plants along both sides of the campus roads, abundant greenery, and the resulting eco-friendly ambience give a majestic look to our clean, green and eco-friendly campus.

The University has been:

- Awarded Grade A⁺ by NAAC with CGPA of 3.44 valid upto March, 2024.
- Ranked 76th among top 100 Indian Universities and 1st among State Universities of Haryana in NIRF 2020 by MHRD, Government of India.
- Granted Green Institutional Mentor Award by MHRD in 2020.

The University is fast marching ahead with determined efforts to achieve academic excellence of reckoning. Qualified, experienced and hardworking faculty, congenial academic and administrative environment, transparent, dynamic, responsive, and responsible administrative set-up, strategic academic and research linkages at national and international level, Wi-Fi Campus, state-of-the-art library services, a time-tested tradition of timely holding examinations and time bound result declaration, pulsating campus life, ample career growth opportunities for students, and harmonious relationship among all stakeholders are its essential hallmarks. It is truly growing to be a Centre of Academic Excellence, cherishing a will to deliver quality education, with decisive focus on upliftment of women and rural students, and a sense of commitment to contribute its mite to social, community, and national cause.

The congenial academic environment in the University efficiently inculcates graduate attributes among its students. Quality initiatives of the University have attracted quality students in various programs which in turn have significantly improved student demand ratio, pass percentage of students and a minimal dropout rate.

MDU Centre for Professional and Allied Studies (MDU-CPAS), Gurugram is a satellite Campus of Maharshi Dayanand University, Rohtak. The Centre has emerged as a fast growing hub of wide range of programs in the professional and job-oriented streams. The Directorate of Distance Education (DDE), contributes significantly towards achieving the national objective of providing quality education to one and all by fulfilling its motto to reach the unreached by offering useful distance education programs to learners belonging to different parts of the State/Country.

Infrastructure and Learning Resources

The University has enormous physical facilities to support the teaching- learning activities. The campus spread over 622 acres with a built up area of 3,75,000 sq. meters, with 18 teaching blocks and other independent buildings accommodates 38 University Teaching Departments. The 279 classrooms including 245 with LAN and Wi-Fi facilities, 177 departmental laboratories, Central Animal House and Aryabhata Central Instrumentation Laboratory. The University has created excellent infrastructure for sports activities of students which includes a fully air-conditioned Multipurpose Gymnasium, Cricket Stadium and Swimming Pool, synthetic athletics track, lawn tennis courts, boxing hall, wrestling hall, kabaddi hall, squash hall, separate sports hostel, and a sprawling sports complex having playfields.

Vivekananda Library

The University library, named after the revered social reformer Swami Vivekananda, offers highly conducive and enabling academic environment. Strategically located, the Vivekananda library with excellent state-of-the-art computer facilities and latest infrastructure is housed in a magnificent 3 storied building with 84000 sq. ft. carpet area and a seating capacity of 963 users, a separate air-conditioned reading hall with 80 seats for the researchers with another 14000 sq. ft. carpet area and 315 reading seats in its five off-shoots. The library has a rich collection of 3,85,906 books, 57,360 bound volumes of journals, 17,090 theses and dissertations, and 352 Indian journals, 71 foreign journals, 31 magazines and 16 newspapers are regularly subscribed in the library. The digital collection of 57,024 e-Books published by renowned publishers of international repute; 8000+ e-journals including Science Direct e-journals, Emerald e-journals and IndianJournals.com, and e-Shodh Sindhu subscribed e-journals; 3400+ theses in digital form are available online for library users. International databases like Scopus, Web of Science, Indian Citation Index, Sage Research Methods, four CMIE Online Databases (Prowess, Industry Outlook, Economic Outlook and States of India), MLA International Bibliography, Manupatra, AIR Combo, DELNET (Pharma Collection) are some of the emphasized available e-resources.

Teaching-learning and Evaluation

Maharshi Dayanand University, a fast growing hub of wide range of programs in the traditional, professional and job-oriented streams, consistently endeavors to improve and strengthen the system and procedures related to Teaching-learning and Evaluation. Effective curriculum delivery is attained through well planned and documented process. University offers as many as 159 academic programs through the departments. **Choice Based Credit System (CBCS)** in academic programs of the University offer greater academic flexibility to enhance employability skills of the students by integrating discipline specific, interdisciplinary/multidisciplinary electives in curricula to meet students' interests and aspirations. Courses relevant to Gender Sensitivity, Professional Ethics, Human Values and Community Outreach are also integrated in relevant programs. Environmental issues and its sustainability is an integral part of most of the UG/PG programs. Value-added certificate programs inculcate research aptitude, soft skills, personality development, transferable and life skills to keep students conversant with current

global scenario, while value-addition courses like communication skills, foreign languages and training in music facilitate holistic development of students. Timely conduct of examinations and declaration of results in accordance with the pre-determined schedule is an important part of evaluation process.

Research and Innovation

The University has state of the art academic and research facilities and financial support system to promote advanced research. During last five years, 62 research projects/Schemes/ programs worth Rs. 23.09 Crore were funded by government and non-government agencies. Twelve University Teaching Departments have received financial grant under the UGC-SAP, CAS, DST-FIST, DBT, ICSSR etc in the last five year. The University faculty constantly publish ongoing research papers in quality journals, (CARE list) duly notified on UGC website. The University has H-index 70 (SCOPUS including self-citation). 2009 papers have been published in last five years in Scopus indexed journals. A total number of 657 scholars under JRFs, SRFs and Post Doctoral Fellows etc. have been enrolled in the University in last five years. The University has National and International level strategic tie-ups with academic and research organizations for joint academic and research programs and 26 MoUs have already been signed.

Student Support Services

The University has a very conducive, student centric, ragging free and supportive environment where students of diverse sections of the society come to pursue higher education. The University has a well established financial and non financial student support system and financially supported approximately 10000 students in last five year under various government and non government fellowships schemes. Additionally, the University has offered various capability enhancement schemes for personal, interpersonal and professional development of the students and for better job opportunities. These efforts have provided job opportunities in various sectors to more than 4000 students. As an initiative towards safety-security of girl students, the University has a proactive cell for Prevention of Violence and Sexual Harassment against Women, 24x7 CCTV surveillance check and security checks.

Department of Students' Welfare

The Department of Students' Welfare housed in Students' Activity Centre with a book shop, cyber café, canteen, common rooms for boys & girls, mini gym, indoor games facilities. For internal transport, the department also operates eco-friendly battery operated vehicles. The department also organizes various co-curricular activities related to fine arts, literary & cultural activities, theatre and adventure sports, trekking, youth leadership and training, rock climbing, snow skiing, value based spiritual and personality development camps etc.

The Anti-Ragging Committee, Grievances Redressal Cell and Anti Sexual Harassment Cell of the University ensure that the grievances and complaints regarding sexual harassment etc. are properly addressed. The University Haat and the University Health Centre caters the daily needs and medical care of students respectively.

Section-2

KEYDATES FOR ADMISSION**ONLINE ADMISSION APPLICATIONS AND COUNSELING SCHEDULE FOR B.Ed. REGULAR PROGRAM FOR THE SESSION 2020-21 IN THE COLLEGES OF EDUCATION AFFILIATED TO M.D. UNIVERSITY, ROHTAK****PHASE-I**

Details of Admission schedule	Govt./ Govt. Aided Colleges of Education (Aided Programs)	S.F.S. Programs in all Colleges of Education	
Online availability of Prospectus, online Registration, remittance of Registration fee as well as counseling fee of 1000/- (for General category candidates) and 625/- (for SC/BC/Differently Disabled Person)	02-11-2020 to 23-11-2020	02-11-2020 to 10-12-2020	
Online choice filling and locking	02-11-2020 to 24-11-2020	02-11-2020 to 11-12-2020	
Display of category-wise merit list of the applicants	25-11-2020 (upto 05:00 P.M.)	12-12-2020 (upto 05:00 P.M.)	
Reporting of discrepancy, if any, by the candidates & corrections thereof to be incorporated	25-11-2020 to 26-11-2020 (upto 05:00 P.M.)	12-12-2020 to 14-12-2020 (upto 05:00 P.M.)	
Display of Final Merit list after reconciling of discrepancy, if any received	27-11-2020 (upto 05:00 P.M.)	15-12-2020 (upto 05:00 P.M.)	
Allotment/Reporting schedule of Govt./Govt. Aided Colleges of Education			
Online details of Counseling	1st Round/ Counseling	2nd Round/ Counseling	3rd Round/ Counseling
Online allotment of seats	28-11-2020	05-12-2020	10-12-2020
Verification of documents by the college concerned of allotted candidates through online/offline mode and remittance of fee	28-11-2020 to 02-12-2020 (upto 04:00 P.M.)	05-12-2020 to 08-12-2020 (upto 04:00 P.M.)	10-12-2020 to 14-12-2020 (upto 04:00 P.M.)
Online reporting by the college to the University	03-12-2020 (upto 05:30 P.M.)	08-12-2020 (upto 05:30 P.M.)	14-12-2020 (upto 05:30 P.M.)
Allotment/Reporting schedule of SFS Colleges of Education			
Online details of Counseling	1st Round/ Counseling	2nd Round/ Counseling	3rd Round/ Counseling
Online allotment of seats	16-12-2020	21-12-2020	26-12-2020
Verification of documents by the college concerned of allotted candidates through online/offline mode and remittance of fee	16-12-2020 to 18-12-2020 (upto 04:00 P.M.)	21-12-2020 to 24-12-2020 (upto 04:00 P.M.)	28-12-2020 to 29-12-2020 (upto 04:00 P.M.)
Online reporting by the college to the University	18-12-2020 (upto 05:30 P.M.)	24-12-2020 (upto 05:30 P.M.)	29-12-2020 (upto 05:30 P.M.)
Display of vacant seats after completion of Phase-I (Govt./Govt. Aided and SFS Colleges)	30-12-2020		
Commencement of classes for the session 2020-21	19-12-2020 (online/offline mode as per the guidelines received from the State Government due to ongoing COVID-19 Pandemic)		

PHASE-II

Fresh applications of the candidates with late fee of Rs. 1000/- are invited for admission/counseling for B.Ed. regular program for the session 2020-21 only for SFS Colleges of Education affiliated to M.D. University, Rohtak.

Details of Admission schedule	Candidate can apply for Phase-II for B.Ed. program under Self Finance Scheme (SFS) only		
Online Registration, remittance of Registration fee as well as counseling fee of 1000/- (for General category candidates) and 625/- (for SC/BC/Differently Disabled Person)	20-12-2020 to 04-01-2021		
Online choice filling and locking	20-12-2020 to 05-01-2021		
Display of category-wise merit list of the applicants	06-01-2021		
Reporting of discrepancy, if any, by the candidates & corrections thereof to be Incorporated	06-01-2021 to 07-01-2021		
Display of Final Merit list after reconciling of discrepancy, if any received	08-01-2021		
Allotment/Reporting schedule of SFS Colleges of Education			
Online details of Counseling	1 st Round/ Counseling	2 nd Round/ Counseling	3 rd Round/ Counseling
Online allotment of seats	09-01-2021	15-01-2021	20-01-2021
Verification of documents by the college concerned of allotted candidates through online/offline mode and remittance of fee	11-01-2021 to 13-01-2021 (upto 04:00 P.M.)	15-01-2021 to 18-01-2021 (upto 04:00 P.M.)	21-01-2021 to 22-01-2021 (upto 04:00 P.M.)
Online reporting by the college to the University	13-01-2021 (upto 05:30 P.M.)	18-01-2021 (upto 05:30 P.M.)	22-01-2021 (upto 05:30 P.M.)

ONLINE ADMISSION APPLICATION AND COUNSELING SCHEDULE FOR M.Ed. REGULAR PROGRAM FOR THE SESSION 2020-21

Details of Admission schedule		M.Ed. program is running in all the Colleges of Education under SFS only, candidates may apply accordingly	
Online availability of Prospectus, online Registration, remittance of Registration fee as well as counseling fee of 1000/- (for General category candidates) and 625/- (for SC/BC/Differently Disabled Person)	02-11-2020 to 10-12-2020		
Online choice filling and locking	02-11-2020 to 11-12-2020		
Display of category-wise merit list of the applicants	12-12-2020		
Reporting of discrepancy, if any, by the candidates & corrections thereof to be Incorporated	12-12-2020 to 14-12-2020		
Display of Final Merit list after reconciling of discrepancy, if any received	15-12-2020		
Allotment/Reporting schedule			
Online details of Counseling	1st Round/ Counseling	2nd Round/ Counseling	3rd Round/ Counseling
Online allotment of seats	16-12-2020	21-12-2020	26-12-2020
Verification of documents by the college concerned of allotted candidates through online/offline mode and remittance of fee	16-12-2020 to 18-12-2020 (upto 04:00 P.M.)	21-12-2020 to 23-12-2020 (upto 04:00 P.M.)	26-12-2020 to 28-12-2020 (upto 04:00 P.M.)
Online reporting by the college to the University	18-12-2020 (upto 05:30 P.M.)	23-12-2020 (upto 05:30 P.M.)	28-12-2020 (upto 05:30 P.M.)
Display of vacant seats	29-12-2020 The leftover seats may be filled by college at their own level following the academic merit upto 29.01.2020		
Commencement of classes for the session 2020-21	19-12-2020 (online/offline mode as per the guidelines received from the State Government due to ongoing COVID-19 Pandemic)		

PHASE-III

COUNSELLING/ADMISSION OF B.Ed. FOR VACANT/LEFTOVER SEATS IN COLLEGES OF EDUCATION

1. If the seats after Phase-I & Phase -II of counseling for B.Ed. program under Govt./ Govt. Aided and Self- Financing Scheme Colleges of Education affiliated to M.D. University, Rohtak still remain vacant, the college concerned will have to display the vacant seats on the website of the college.
2. The concerned college may make admissions at its own level in the presence of the Observer of the University upto 30-01-2021 (05:00 p.m.) by adopting procedure as laid down by the University for the purpose i.e. academic merit etc.
3. For Phase-III, the candidates have to apply afresh and required to deposit fee of Rs. 3000/- to the Principal of the college concerned.
4. The Principal of the College will have to send/deposit fee received from the candidate to the University upto 01-02-2021 (05:00 p.m.) positively alongwith list of admissions made in Phase-III, otherwise the admissions made by the college concerned will be treated as cancelled.

Note:

After phase-III counseling for vacant/leftover seats in colleges of education, no further counseling shall be conducted by the University for admission and no college shall be allowed to make admission beyond 30-01-2021 even if seats remain vacant, to meet the minimum requirement of 200 days compulsory teaching as per NCTE norms. Further the Hon'ble Punjab And Haryana High Court, Chandigarh has decided in the CWP No.-25707 of 2015 that once the last date has been notified by the admission making authority, therefore, there would be no further extension under any circumstances.

ELIGIBILITY CONDITIONS AND PREPARATION OF MERIT LIST FOR ADMISSION TO B.Ed./M.Ed. TWO YEAR PROGRAMS

Eligibility Conditions for Admission to B.Ed. Two Years Regular Program as per NCTE Norms is as under:

Candidates with at least 50% marks (**47.5% in case of SC/ST/Blind/Visually and Differently Abled Candidates of Haryana only**) either in the Bachelor Degree and /or in the Master's Degree in Sciences/ Social Sciences/ Humanity, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% marks (**52.25% in case of SC/ST/Blind/Visually and Differently Abled Candidates of Haryana only**) or any other qualification equivalent thereto, are eligible for admission to the programs.

Eligibility Conditions for Admission to M.Ed. Two Year Regular Program as per NCTE Norms is as under:

“B.Ed. examination from any recognized University, obtaining not less than 50% marks in the aggregate (**47.5% in case of SC/ST/Blind/Visually and Differently Abled Candidates of Haryana only**) or any other examination recognized by M.D.University, Rohtak as equivalent thereto”.

NOTE:

1. Reduction/relaxation of 5% marks in the eligibility conditions in all the programs shall be granted to the Scheduled Caste candidates. This percentage shall be calculated as per the example given below:-
Out of 100 marks needs to less = $5/100 \times 100 = 5$
Out of 50 marks needs to less = $5/100 \times 50 = 2.50$
This way minimum mark where general category candidates are required to have 50% in a prescribed qualification, the total required marks for a SC category candidate will be $50 - 2.50 = 47.50$ and not 45.
2. There shall be no rounding off of percentage of marks of the qualifying examination from 0.5% and above to next higher number for determining the eligibility i.e. 49.5% and above will not be rounded off to 50%
3. In case a candidate has passed the Master Degree Examination also after Bachelor Degree, the higher percentage of marks obtained in either of the two will be taken into consideration while preparing the merit list for admission to B.Ed. Programs.
4. The candidate(s) with re-appear(s) in the qualifying exam shall not be allowed admissions.
5. Cutoff date for eligibility will be the last date/time of online choice filling.
6. One year PG diploma in any subject will not be considered equivalent to Master's Degree.
7. No applicant shall be permitted to pursue two regular degree Programs simultaneously.

PREPARATION OF MERIT LIST FOR ADMISSION

Merit for admission to B.Ed. and M.Ed. Programs shall be determined on the basis of marks obtained in the qualifying examinations. In case a candidate has passed the Master's Degree Examination also along with Bachelor's Degree, the higher percentage of marks obtained either in Under Graduate or Post Graduate degree will be taken into consideration while determining the merit (in case of admission of B.Ed.). However, if two or more candidates have obtained equal marks, following procedure will be used for the preparation of merit.

- (i) Candidates the higher percentage of marks obtained in Under-Graduate Program will be taken into consideration.
- (ii) Candidate senior in age will be given first preference
- (iii) If tie still persists, then marks obtained in 12th will be considered
- (iv) If tie still persists, then marks in 10th will be considered to break the tie

DIVISION OF SEATS

50% of the total seats in each college shall be reserved for Group-I i.e. Science & Arts with Maths group candidates. Other 50% seats shall be reserved for Group-II i.e. Arts & Commerce group candidates.

Note:

(A) For Govt./Govt. Aided Colleges

1. The seats which remain vacant in Group-I i.e. Science & Arts with Maths-group can be converted into Group-II i.e. Arts & Commerce Group and vice-versa in the 2nd round/counseling of Phase-I. Such vacant seats of one group will be converted into same category (General or Reserved) of the other group.
2. If the seats still remain vacant in the same group, the same will be converted into General Category in 3rd round/counseling of Phase-I.
3. The vacant seats of SC Categories in Govt./Govt. aided/ of Education Colleges/Institutes will not be converted into General Category.

(B) For SFS Colleges

The seats which remain vacant in Group-I i.e. Science & Arts with Maths-group can be converted into Group-II i.e. Arts & Commerce Group and vice-versa in the 2nd round/counseling of Phase-II. Such vacant seats of one group will be converted into same category (Haryana Open General Category or All India General Category) of the other group.

Prerequisites and instructions for filling up of Online Application Form

1. An **E-mail ID** for registration and for receiving all future correspondence till the admission process is over and subsequently, if admitted.
2. **Mobile Number** to receive **SMS** based notifications/communications related to the online application, Admit card, Admission etc till the admission process is over and subsequently, if admitted.
3. All relevant documents i.e., marksheet of qualifying examination, proof of age and other documents should be uploaded by the candidate along with online application form.
4. Incomplete/incorrect application form shall be rejected, summarily.
5. Provisional admission letter shall be available on the candidate's login.
6. The candidates must also upload the conversion formula for conversion of CGPA to percentage, wherever applicable. The candidates are required to fill up the percentage of marks secured in each examination using the formula as before, wherever applicable.
7. A recent passport sized **colour photograph** (for scanning and uploading in "jpeg/jpg/png/bmp/gif" format are allowed. File size of scanned photograph should not be more than 100KB).
8. Your **signature** using **Blue/Black** pen on white sheet (for scanning and uploading in "jpeg/jpg/png/bmp/gif" format only. File size of scanned photograph should not be more than 100KB).
9. Access to an online payment facility / service such as ONLINE Payment mode:
 - Net Banking (NEFT on SBI & Others)
 - Credit Card
 - ATM-cum-Debit Card
10. Printout of online submitted application form or proof of payment of MDU admission fee is need to be submitted to the University. However, the candidates should retain a copy of the said documents for their own record.

Note: If there is any change in this rule it will be notified in Notice section of website www.mduronline.in

11. **List of Documents to be uploaded for admission to B.Ed/M.Ed. Programs**
 - i. Matriculation Certificate (as proof of age)
 - ii. Senior Secondary Examination Certificate
 - iii. Detailed Marks Card (DMC) of the qualifying examination
 - iv. Character Certificate from the institute last attended
 - v. Certificate of Reserved Category and other related certificates, if applicable, as mentioned in the Prospectus
 - vi. Latest income certificate if applicable.
 - vii. Haryana resident certificate, if applicable
 - viii. Undertaking regarding Gap Year, if applicable, as per format in **Appendix-R**

INSTRUCTIONS FOR FILLING UP OF ONLINE APPLICATION FORM

1. Registration on the MDU Application Portal (<http://mduronline.in/>) for online process
2. Select the programme [check eligibility]
3. If you choose to apply for the selected programme [do it after confirming your eligibility etc], application form will appear on the screen. Fill up the details in the application form which will have following sections:
 - i. Applicant Details
 - ii. Upload scanned image file of your Photograph and Signature [as specified in Point no. 7 & 8 above]
 - iii. Academic details
 - iv. Scan Document Upload
4. Final Review of details entered in the Application Form and if they are corrected then 'Confirm' the submission. Else, edit the details before confirming submission.
5. Fee Payment & Application Submission

Note:

- 1. The admission process is completely online (upto seat allotment). Hence, the online application for admission must be filled carefully,**
- 2. The online admission application form and the process are dynamic system and may be changed if required.**

For any difficulty during form filling please call & mail us

Help-Desk Phone Number – 9109706719

Help-Desk Email Support - mdunivhd@gmail.com

Section-5

**GENERAL GUIDELINES FOR CANDIDATES AND AFFILIATED
COLLEGES OF EDUCATION**

General guidelines for candidates

1. Prospectus containing eligibility conditions, list of participating Colleges/Institutions with number of sanctioned seats, code number of Colleges/Institutes and reservation policy can be seen/downloaded from University website www.mdu.ac.in and <http://mduronline.in/>
2. Before filling the online Application Form the candidates are required to read the prospectus carefully. For any query, please contact the helpline telephone numbers 9109706719 for the applicants and for the colleges.
3. The Admissions to B.Ed./M.Ed. (Regular) Programs run by the affiliated colleges of education of this University for the session 2020-21 will be made on the basis of inter-se-merit of percentage of the qualifying examinations through online counseling by M.D. University, Rohtak.
4. In case a candidate has passed the Master Degree Examination also after Bachelor Degree, the higher percentage of marks obtained either in Under Graduate or Post Graduate degree will be taken into consideration while preparing the merit for B.Ed. Program.
5. Admission to employed candidate to B.Ed./M.Ed. Regular Programs (whole time or part time or in honorary capacity) is subject to the submission of No Objection Certificate and leave from the employer for full academic session.
6. The candidate should ensure his/her eligibility for admission before applying for the program. If, on verification at a later stage, it is found that a candidate does not fulfill the eligibility conditions, his/her candidature will be cancelled and the fee deposited by him/her shall be forfeited.
7. On-line registration-cum-counseling fee is Rs. 1000/- (Rs. 500/- registration fee plus Rs.500/- Counseling fee) for General Category candidates and Rs. 625/- (Rs. 125/- registration fee plus Rs. 500/- Counseling fee) for SC/BC/Differently Abled candidates of Haryana state. Registration cum Counseling fee is non-refundable.
8. On-line registration-cum-Counseling fee shall be deposited by the candidate through [Net banking and Debit/Credit Card only.](#)
9. Locking of submitted choices is advisable, however, candidates who do not lock the choices, their last filled choice would be considered final.
10. Registered candidates who do not fill choices or fail to save the same cannot be considered for admission and seat allotment.
11. Candidates must take print-out of their online Application Form along with their locked choices. This print-out has to be signed and submitted to the allotted colleges

as and when required.

12. The outcome of different rounds will be displayed on www.mdu.ac.in & <http://mduronline.in/> as per admission schedule. No individual allotment letter will be sent to the candidates. The candidates should download the allotment letter using his/her Registration ID and password allotted at the time of their registration and report to the allotted college through online/offline mode.
13. All the candidates who are allotted seats will have to deposit/submit the prescribed fees in the bank account of the concerned college through online in consultation with the college concerned or may visit the college concerned to deposit the fee in cash.
14. All the rules and regulations for the submission of migration certificates by the candidates who have passed the qualifying examinations from other universities will be applicable as per the rules of M.D. University.
15. Candidates will have to produce all the relevant certificates in original i.e. Academic Documents (Matric onwards), Character Certificate/Certificate from the college last attended, certificate of reservation (if availed) and Migration certificate (if any) as and when required by the allotted college.
16. For auto-up-gradation purposes, if any, the candidate must have to give in writing and have to submit the same on the e-mail of the allotted college through his/her registered e-mail (mentioned in the application form) alongwith letter of allotment of that college.
17. The allotment of seats is liable to be cancelled, if the personal data viz. Category, Sub- category, Group (Group-I Science & Arts with Maths, Group-II Arts & Commerce) residential status (Bonafide Residents of Haryana or All India Category), percentage of marks in qualifying examination, gender etc. submitted by the candidates at the time of registration is found to be wrong at the time of verification of the original certificates at allotted Colleges/Institutes. But, if the candidate is found to be eligible after the correction in personal data, the candidate may be considered for subsequent rounds of counseling, if any, against the vacancies only.
18. If a candidate is admitted on the basis of the information submitted by him/ her, which is found to be incorrect or false at any stage then his/ her admission shall be cancelled and all fees and other dues paid by him/ her shall be forfeited. The University/ College/ Institute may take further action, as deemed fit, against the candidate in accordance with law.
19. Candidate seeking admission in self financing institutions are advised to ensure that they are lawfully admitted failing which, their admission shall not be authenticated by M.D.U. Rohtak and shall not be registered by the University and they themselves shall be responsible for any such lapse.
20. In case, a candidate after having deposited required fee for admission to B.Ed/M.Ed. (Regular) Program 2020-21 decides to leave the B.Ed/M.Ed. Program before the last round of counseling, the fee deposited by the candidate will be refundable to him/her by the concerned college if the seat so vacated is filled by some other candidate after deducting Rs. 1000/-.

21. In case of ambiguity about any rule, the interpretation of the University in the matter will be final.
22. All legal disputes relating to admission to B.Ed./M.Ed. (Regular) Program will be subject to Courts having jurisdiction at Rohtak.
23. The number of colleges/sanctioned seats may increase or decrease based upon the approval of Apex Body(s) and affiliation from the University.
24. Candidates are advised to consult the updated list of colleges on the websites www.mdu.ac.in & <http://mduronline.in/>
25. Before filling their choice as intake in various institutes subject to change by the competent authority in view of pending writs/appeals in courts/NCTE with regard to their recognition.
26. The attendance rules of the University will be applicable on the admitted students as per ordinance of the B.Ed/M.Ed. regular Programs.
27. The participating colleges/Institutions will ensure that all the admissions will be made only on the basis of the recognized and valid degree (s)/certificate (s) issued by the approved and recognized boards/Institutes/ Universities. In case any clarification of equivalence/recognition of qualifying degree/certificate/Institute/Board/University if required, the same may be confirmed from the equivalence list available on the University website i.e. www.mdu.ac.in.
28. All the updated latest information/notices/changes/modifications will be displayed on the website. The candidates are required to visit the website regularly to obtain the latest information.
29. Candidates interested in seeking admission in B.Ed (Special Education) can opt for:
 - i. Sharvan Institute of Rehabilitation for Mentally Retarded Persons, Gandhi Nagar, Rohtak,
 - ii. State Institute for Rehabilitation Training and Research, (SIRTAR), Gandhi Nagar, Rohtak.
 - iii. ARPAN Institute for Mentally Handicapped Children, Gandhi Nagar, Rohtak.
 - iv. MR DAV College of Education, MR DAV Campus, 5th KM Stone, Sonapat Road, Rohtak.
 - v. St. Paul College of Education, Behind New Bus Stand, Rohtak

GUIDELINES FOR THE CANDIDATES REGARDING ONLINE ADMISSION PROCEDURE

This section provides an overview of the steps involved in counselling and admission process.

A. Online Registration

1. Candidate should visit website www.mdu.ac.in & <http://mduronline.in/>
2. Candidates should go through prospectus for gathering information/instruction in details about counselling schedules and procedures which is available on the websites www.mdu.ac.in & <http://mduronline.in/>
3. For phase-I and phase-II candidates will register themselves as per key dates mentioned in the admission schedule for Govt/ Govt Aided/Self-Financing Colleges of Education affiliated to M.D. University, Rohtak.
4. For participation in online admission process, a candidate has to register by submitting personal data/requisite information correctly in the online application form. On submitting the data/information Registration Id and password will be generated/ created for use in future login by the candidate.
5. For subsequent logins, candidates will be able to login directly with their Registration Id and password. Candidates should remember to logout at the end of their session, so that the details filled by them cannot be tampered with or modified by any unauthorized person.
6. Candidates are advised to record/remember their password for future logins and not to disclose or share their password with anybody.
7. It is solely the responsibility of the candidates to verify their personal data including Category, Sub category, Group (Science/ Arts with Maths & Art/Commerce), Residential Status, gender etc. are consistent with documentary evidence.
8. If the personal data submitted /entered by the candidates are found to be wrong at the time of verification of certificates by the admission committee produced/made available by the candidate through online/offline mode, the provisional allotment of seat is liable to be cancelled.
9. Candidates should take a print out (hard copy) of the online application form containing the above personal data for future use.
10. Cut off date for eligibility will be the last date/time of online choice filling.

B. Payment of Registration & Counseling Fee.

1. Registration and counseling fee of Rs. 1000/- for General Candidate and Rs. 625/- for SC/BC/PH of Haryana State will be deposited by the candidate through Net banking and Debit/Credit Card only.

2. The Candidates will be able to fill his/ her choices only after depositing the fee. Last date for payment of Registration-cum-counseling fee for Phase-I, (for Govt/ Govt Aided Colleges of Education) and Phase-I and Phase-II (for B.Ed. program under SELF FINANCING SCHEME colleges only) is as per key dates mentioned in the admission schedule.

C. Online Choice Filling & Locking

1. For phase-I and phase-II online choice filling & locking by the candidate can be done as per key dates mentioned in the admission schedule for Govt./ Govt. Aided/ Self-Financing Colleges of Education in Haryana.
2. Candidates are advised to go through the updated list of Colleges of Education affiliated to M.D. University, Rohtak on the website www.mdu.ac.in & <http://mduronline.in/> and should prepare a list of Colleges in order of preference in which they are interested in seeking admission.
3. Candidates can fill 30 (thirty) choices in order of preference. Candidates are allowed to change or re-order their choices, delete earlier choices and add new choices any number of times until they lock their final choices.
4. All the candidates must lock their final choices as per key dates mentioned in the admission schedule.
5. Candidates will not be able to unlock their choices once they are locked.
6. If candidate fail to explicitly lock their choices by the last date, their last saved choices will be automatically locked and allotment will be done on this basis.
7. Candidate must take a print out of their locked choices. This print out may be submitted by the candidate, if it is required by the college concerned at any stage.
8. Registered candidates who do not fill choices cannot be considered for seat allotment.

D. Online Seat Allotment

Phase-I

1. Seats will be allotted in the order of merit and preference/ choices of the candidate according to admission schedule as mentioned in different rounds.
2. The allotment result will be available on the websites www.mdu.ac.in & <http://mduronline.in/> allotment letters will not be sent to the candidates. However, candidates may get a print out of the allotment details from the above websites using their login ID and password.
3. Candidates who are allotted seats will have to report online/offline to the allotted college and may submit the documents required, if any, by the college concerned.

Phase-II

1. Seats will be allotted against vacant seats available after all rounds of Phase-I allotment and reporting.

2. Allotted/admitted candidates will not be allowed to alter or resubmit their choices.
3. Candidates who, at any stage, cancel their provisional allotment will not be considered for the subsequent round(s) of counseling. Also, if candidates fail to satisfy the minimum educational qualifications prescribed, their allotment of the seat shall automatically stand cancelled and such candidates will not be considered for the subsequent round(s) of counseling.
4. Candidates opting for auto upgradation shall automatically forego his/ her claim on the seat previously allotted. Similar procedure will be used in the subsequent round(s) of the seat allotment.

Note:-

Eligible candidates for allotment against vacant seats fall into one of the following two groups:

Group-I: Candidates who reported at the allotted college after first round of seat allotment and opted for all the choices of preference higher than the currently allotted seat (auto upgradation) only one time if seats available, the request of the candidate can be considered in the next round.

Group-II: Registered candidates who were not allotted any seats in the first round of seat allotment, auto upgradation will be considered in the subsequent round(s).

E. Online/Offline Reporting at Allotted College/Institute

1. The outcome of the different rounds of seat allotment will be displayed on the website www.mdu.ac.in & <http://mduronline.in/> (as per admission schedule). Individual allotment letters will not be sent to the candidates by the university.
2. All the candidates who get an allotment should take print out of this provisional seat allotment and will report online/offline to the allotted college and may submit the documents required, if any by the college concerned as per specified reporting dates for taking admission, failing which their seat allotment shall stand cancelled. Also, they will not be considered for further rounds of seat allotment.
3. At the time of reporting, if documents are found correct by the admission committee of the college concerned on verification made available by the candidate through online/offline mode and the fee is paid (as mentioned in the prospectus) by the candidate, then a provisional admission letter generated online will be issued to the candidate by the concerned college. The candidate shall check all the entries in this provisional admission letter and should sign it and preserve it for further reference.
4. Candidate who opts for auto upgradation, then a provisional auto up-gradation letter generated online will be issued to the candidate by the concerned college. The candidate shall check all the entries in this provisional auto up-gradation letter and should sign it and preserve it for further reference.

5. The allotment of the seat is liable to be cancelled, if the personal data viz. Category, Sub-category, Group (Group-I Science & Arts with Maths Group-II Arts & Commerce) residential status (Bonafide Residents of Haryana or All India Category), percentage of marks in qualifying examination, gender etc. submitted by the candidates at the time of registration is found to be wrong at time of verification by the admission committee of the concerned college from the documents made available by the candidate through online/offline mode.
6. If the candidate is found to be eligible after the correction in personal data (name, father name, mother name, contact number, email id) can be considered for auto-upgradation in subsequent round of counseling, if any against the vacancies only.
7. If a candidate is admitted on the basis of the information submitted by him/ her, which is found to be incorrect or false at any stage then his/ her admission shall be cancelled and all fees and other dues paid by him/ her shall be forfeited. The College/Institute may take further action, as deemed fit, against the candidate in accordance with law.
8. The allotment of the seats to candidates who do not report within the stipulated period to the allotted college will be cancelled and these candidates will not be considered in the seats allotment in the subsequent rounds.

LIST OF DOCUMENTS TO BE BROUGHT AT THE TIME OF ONLINE/OFFLINE REPORTING IN THE INSTITUTE:

The candidates, at the time of online/offline reporting to the allotted college and shall submit the required documents, as the case may be:

- (i) Matriculation/ High School Certificate.
- (ii) 10+2/Intermediate/Senior Secondary School Examination Certificate & Detailed Marks Card.
- (iii) Qualifying Examination i.e. Bachelor Degree and /or Master's Degree or Shastri Degree 3-year (with English). The candidate will bring the DMCs of all the years of Bachelor and Master Degree or Shastri.
- (iv) Character Certificate.
 - (a) Regular Candidates: The candidates who have passed their qualifying exam from College/ Department as regular students are required to submit the Character Certificate as per **Appendix-S**
 - (b) Private Candidates: Candidates, who have passed the qualifying examination as private candidates should submit their Character Certificate, duly signed by a Notary Public.
 - (c) Gaps in study: Candidates who have gaps in their academic career after the qualifying exam., must furnish a gap certificate, in the form of affidavit on non-judicial stamp paper or certificate from the employer (if in the service) and should also furnish separately the character certificate of gap period duly attested by Notary Public.
- (v) Residents Certificate as per **Appendix- A1 to A4**, if applicable: Candidates, who have passed their qualifying examination from a university located in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of bonafide residents of Haryana.
- (vi) No Objection Certificate from the Employer in the case of Employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, Employees of Statutory Bodies/Corporations, if applicable.
- (vii) Scheduled Caste Certificate as per **Appendix-C**, if applicable.
- (viii) Backward Class Certificate as per **Appendix-D**, if applicable and affidavit as per **Appendix-P**.
- (ix) Economically Weaker Section in General Category Certificate as per **Appendix-O**
- (x) Certificate in respect of Persons with Disabilities Candidates as per **Appendix-G**, if applicable.
- (xi) Certificate required to be furnished by the Children & Grand-Children of Freedom Fighters as per **Appendix-E**, if applicable.
- (xii) Certificate from Ex-Servicemen of Indian Defense Services or Para-Military Forces **Appendix-F**
- (xiii) Provisional Allotment Letter
- (xiv) Original Receipt of Registration & Counseling Fee.
- (xv) Print out of Online Application form alongwith their locked Choice.

Note:

- (i) If the original certificates are not in Hindi/ English, duly certified Hindi/ English version/ translation of such certificates will be required.
- (ii) The candidates are required to send 04 (four) latest passport size photographs and 02 sets of attested photo- copies of all applicable documents/testimonials/ certificates to the Principal of the concerned college through registered post/ in person.
- (iii) The original certificates shall be produced by the candidate to the Principal of the concerned college in person as per suitability of the candidate keeping in view the situation of COVID-19.

INSTRUCTIONS FOR COLLEGES

1. Every College/Institute shall constitute an Admission Committee to be appointed by the Principal/Chairperson from amongst the teachers of College/Institute.
2. Verification of the documents of the candidate will be done by the respective Admission Committee of College/Institute from the documents made available by the candidate through online/offline mode for the admission purposes. At any stage, if the documents found to be false the admission shall automatically canceled.
3. The admission committee may ensure that the candidate has deposited the fee as per his / her entitlement.
4. Online reporting of admissions must be done day to day basis by the College/Institute to the University and not on the last date of admissions. No permission of any kind would be provided for admitting students, if status of admission not reported online as per Key dates/schedule.
5. After successful admission of the candidate, the institute must issue system generated provisional admission slip/ auto up-gradation letter to candidate, as the case may be.
6. Colleges are required to update admission status online on college login provided for the admission puposes strictly as per admission schedule, so that the subsequent counseling may be conducted as per schedule, failing which they will be fined heavily.
7. Information about only those candidates, whose admission status has seen reported online, will be forwarded to Registration Branch of University.
8. Responsibility for any wrong/irregular/excess admission will entirely rest upon the Principal/ Chairperson of the concerned college/institute.
9. Admission of candidates who have passed their qualifying examination from other university shall be provisional subject to verification of the eligibility by the Registration Branch of the university.
10. All the rules and regulations for submission of Registration Return of students by the college will be applicable as per the rules and schedule of the University.
11. Every College must give accurate information on its website regarding human and instructional resources alongwith subjects in which teachers are available in the College
12. The candidate who got admitted provisionally should to send two sets of his/ her documents/ certificates duly self attested by Candidate, by registered post/In person to the Principal of the College. The Principal of the college will have to authenticate these documents/ certificates after comparing these from the originals as and when submitted by the candidates as per suitability keeping in COVID-19. Under no circumstances the original

certificates of the candidate should be retained by the college. One set of the documents/ certificates thus authenticated by the college shall be deposited in the University, for the purpose of registration, for which no original certificate shall be demanded. Anyhow, if the affiliating University, so desires the original certificates from the candidate can be demanded through the institute of his/ her admission for any purpose what so ever these may be.

Section-6

DISTRIBUTION & RESERVATION OF SEATS

Category	Percentage
a) All India Open Category Seats (Including Haryana State) (AIO)	15% of the sanctioned intake
b) State Quota	85% of the sanctioned intake
(b-1) Haryana Open General Category (HOGC)	50% of the State Quota i.e., 42.5 % of total intake
Economically Weaker Section	10% of Haryana Open General Category (HOGC) i.e., 4.25% of total intake
(b-2) Reserved Categories of Haryana	50% of the State Quota i.e., 42.5% of total intake
Scheduled Caste (SC)	20% of State Quota (17% of total intake) i) 50% of 20% to Scheduled Castes ii) 50% of 20% to Deprived Scheduled Castes (refer to Appendix-J1)
Backward Classes of Haryana (A) (BCA)	16% of State Quota (13.6% of total intake)
Backward Classes of Haryana (B) (BCB)	11% of State Quota (9.35% of total intake)
Physically Handicapped (PH)	3% of State quota (2.55% of total intake).

Note: It is mandatory to maintain a Roster Register at College level for distribution and reservation of seats.

In the event of quota reserved for Physically Handicapped remain unutilized due to non-availability for suitable category of Handicapped Candidates, it may be offered to the Ex-Servicemen and their wards (1%) and the dependents of Freedom Fighters (1%).

Further, 3% reservation is also provided to Ex-servicemen/ Freedom Fighters and their dependants by providing reservation within reservation of 1% of General Category, 1% out of Scheduled Caste and 1% from Backward Classes category for admission to the various educational institutions of the Govt. and Govt. aided / Institutes located in Haryana. As far as Block allocation in Block-A and Block-B of Backward Classes category is concerned year wise rotational system will be adopted. For example if Block-A of Backward Classes are given seats in academic year 2018, the next Block i.e., (B) Block of Category of Backward Classes will be given seats in the next academic year 2019 and so on. Further, a roster register for reservation of seats for ex-servicemen/freedom fighters shall be maintained and carry forward all fractions, till one seat is accumulated through different fractions over the years. As and when the total comes to one, a seat will be provided.

Fifty percent of the twenty percent seats reserved for Scheduled Castes for admission in any educational institution shall be set aside for candidates belonging to deprived Scheduled Castes as enumerated in the **Appendix-J1**.

Where a seat is set aside for candidate from the deprived Scheduled Castes for admission in Government Educational Institution is not filled up in any academic year due to non-availability of candidate of the deprived Scheduled Castes possessing the requisite qualification, the same shall be made available to the candidate of Schedule Castes.

GUIDELINES FOR RESERVATION

- 1. The reservation of seats is as per the Reservation Policy of Haryana Govt. and is subject to change/amendment made by the State Govt. from time to time.**
2. Candidates belonging to SC/ST are required to submit a certificate from the competent authority as per **Appendix-C**. The list of Scheduled Castes (**Appendix-J**) and Deprived Scheduled Caste (**Appendix-J1**) notified by the Haryana Government.
3. Candidates belonging to Backward Classes are required to submit a certificate from the competent authority as per **Appendix-D**. The list of Backward Classes in Haryana notified by the Haryana Government, is available at **Appendix-H**. Circular no. 1170-SW(1)-95 dated 7.6.95 of the Haryana Govt. for excluding Socially Advanced Persons/Sections (Creamy Layer) from Backward Classes may be referred to at **Appendix-I**.
4. The children or grand children (Maternal & Paternal) of Freedom Fighters are required to submit a certificate from the competent authority as per **Appendix-E**.
5. Only those candidates who have permanent disability of not less than 40% (being otherwise fit for admission to the program) will be considered for admission as Physically Handicapped. They will submit a certificate from the competent authority as per **Appendix-G**. Disability Certificate shall, however, be subject to verification by a Medical Board to be constituted by the University. The decision of Medical Board in this regard shall be final.
6. Children or Wards of Military Personnel (including personnel of Para-Military Forces killed in Action or Permanently Disabled in Action and Boarded Out from the Services or Ex- Servicemen and their wards will be considered for reservation. They will submit a certificate as per **Appendix-F**. The following categories of personnel of Territorial Army are included in the definition of Ex- Servicemen in terms of the State Govt. letter No. 12/18/2006-GS-II dated 8- 01-2008:
 - i) Pension holders for continuous embodied service
 - ii) Persons with disability attributable to military service
 - iii) Gallantry Award Winners and
 - iv) Such recruits boarded out/released on medical grounds and granted medical/disability pension.
7. A candidate who applies for a reserved category or for both reserved and general categories will be considered first in general category. In case, he is not selected in general category, he will be considered for reserved category. The Scheduled Castes/Backward Classes candidates who get selected/admitted in Educational/Professional/Technical Institutions and Universities in open competition on the basis of their own merit, will not be counted against the quota reserved for scheduled caste/backward classes, rather they will be treated as open competition candidates. However, such candidates shall fulfill condition of eligibility regarding age etc. as are meant for general

category candidates (Memo No.13864-75 dated 24.8.2012 received from the Principal Secretary to Govt. of Haryana, Welfare of Scheduled Caste and Backward Classes Department, Chandigarh).

- 8 If a candidate belongs to more than one reserved category, he/she shall be required to give his/her preference at the time of filling up the admission form. Preference once given shall not be changed.
- 9 If any seat remains vacant in sub-categories of BC (A) and BC (B), the same will be filled up through the candidates belonging to other category. For example, if any seat in BC (B) category remains vacant, the same will be filled up from BC (A) category and vice-versa.
10. If any seat remains vacant in sub-categories of SC, the same will be filled up through the candidates belonging to other category. For example, if any seat in SC category remains vacant, the same will be filled up from Deprived SC category and vice-versa.
11. Benefit of reservation will be given to all the reserved categories upto 3rd counseling according to the reservation policy given in the Prospectus. In case at the time of 3rd counseling the reserved seats of various categories remain vacant and no eligible candidates of the reserved categories are available then these vacant seats may be thrown open to Haryana General Category by the concerned Head of the Department/Director at his/her own level. In case, the seats in Haryana General Category remain vacant at the end the same will be thrown open to All India Open Category by the concerned Head of the Department/Director at his/her own level.
12. Proforma for Economically Weaker Section of income & asset certificate issued by Government of Haryana dated 13.03.2019 as per **Appendix-O**.
13. Proforma of affidavit by the parents of the Backward Class category candidates as per **Appendix-P**.

Distribution of Seats (College-wise and Category-wise for Govt./Govt. Aided Colleges of Education) (B.Ed. Program)

		Intake	AIO	H O G C	EWS	SC #		B C- A	B C- B	ESM/FF(UR)	ESM/FF(SC)	ESM/FF(BC-A)	ESM/FF(BC-B)	DA(BLIND)	DA(HI)	DA(LOCO)	Total
						S C	De pri ve d S C										
	MDU B.Ed 2020 SEAT MATRIX					Haryana State Arts & Commerce Group											
1	State Institute for Rehabilitation Training and Research,(SIRTAR), Gandhi Nagar, Rohtak (Govt. Institute) - MENTALLY RETARDED-B.Ed. Special	30	3	5	1	1	1	2	1						1		15
2	G.B. College of Education, Rohtak	50	3	10	1	2	2	4	3						0		25
3	Vaish College of Education, Rohtak	100	7	18	2	4	5	7	4				1*	1	1		50
4	C.R. College of Education, Rohtak	100	7	19	2	5	4	7	4						1	1	50

Distribution of Seats (College-wise and Category-wise for Govt./Govt. Aided Colleges of Education) (B.Ed. Program)

		Intake	AIO	H O G C	EWS	SC #		B C- A	B C- B	ESM/FF(UR)	ESM/FF(SC)	ESM/FF(BC-A)	ESM/FF(BC-B)	DA(BLIND)	DA(HI)	DA(LOCO)	Total
						S C	De pri ve d S C										
	MDU B.Ed 2020 SEAT MATRIX					Haryana State Science Group											
1	State Institute for Rehabilitation Training and Research,(SIRTAR), Gandhi Nagar, Rohtak (Govt. Institute) - MENTALLY RETARDED-B.Ed. Special	30	2	6	0	1	1	3	2						0		15
2	G.B. College of Education, Rohtak	50	4	9	1	3	2	3	2						1		25
3	Vaish College of Education, Rohtak	100	8	19	2	4	4	7	5					0	0	1	50
4	C.R. College of Education, Rohtak	100	8	18	2	4	4	7	5	1		1*					50

Distribution of Seats (in respect of Colleges) For Self Financing Colleges of Educations (B.Ed. Program)

Total Intake	All India Open		Haryana Open General	
	Science	Arts	Science	Arts
30	2	2	13	13
	2	2	13	13
50	3	4	22	21
	4	3	21	22
100	8	7	42	43
	7	8	43	42
200	15	15	85	85
	15	15	85	85
300	23	22	127	128
	22	23	128	127

Note: The seats meant for Haryana Domicile, if left vacant will be filled up from the applicants of All India Category who have already been registered online upto the last date of registration or applications submitted upto last date as mentioned in the prospectus.

Mechanism to fill up unfilled seats of Haryana domicile from All India categories in the Self Financing Scheme Colleges for B.Ed. Two Year Program (Regular) 2020-21 in the State of Haryana.

1. All admissions will be made through online counseling by the University.
2. The colleges will not be allowed to fill up unfilled seats at their own level before Phase-III.
3. The seats meant for Haryana Domiciles, if left unfilled, will be filled up from amongst the applicants from ALL INDIA CATEGORY whose applications were received prior to the last date as per key dates.
4. If numbers of applications received for B.Ed. admission are less than the number of available seats, then schedule of Phase-II will be applicable for submission of fresh applications from the candidates and a notice of the same must be notified in two national dailies by the University.
5. If the seats after Phase-I & Phase -II of counselling for B.Ed. program under Govt./ Govt. Aided and Self- Financing Scheme Colleges of Education affiliated to M.D. University, Rohtak still remain vacant, the college concerned will have to display the vacant seats on the website of the college.
 - i. The concerned college may make admissions at its own level in the presence of the Observer of the University upto 30-01-2021 (05:00 p.m.) by adopting procedure as laid down by the University for the purpose i.e. academic merit etc.

- ii. The candidates have to apply afresh and required to deposit fee of Rs. 3000/- to the Principal of the college concerned.
- iii. The Principal of the College will have to send/deposit fee received from the candidate to the University upto 01-02-2021 (05:00 p.m.) positively alongwith list of admissions made in Phase-III, otherwise the admissions made by the college concerned will be treated as cancelled.

Distribution of Seats (in respect of Colleges) For Self Financing Colleges of Educations (M.Ed. Program)

Total Intake	All India Category	Haryana Open General Category
50	8	42
100	15	85

Roster for Horizontal Reservation to Ex-Serviceman/Freedom Fighter

Total Intake	2019-2020			Total Intake	2020-21		
	No. of Seats Ex-Serviceman/FF				No. of Seats Ex-Serviceman/FF		
	HO 40%	SC 20%	BC 27%		HO 40%	SC 20%	BC 27%
30	0.12	0.05	0.06	30	(0.12+0.12) = 0.24	(0.05+0.06) = 0.11	(0.06+0.08) = 0.14
50	0.74	0.32	0.48	50	(0.74+0.20) = 0.94	(0.32+0.10) =0.42	(0.48+0.13) =0.61
100	0.28	0.36	0.83	100	(0.28+0.40) = 0.68	(0.36+0.20) = 0.56	(0.83+0.27) (1) =0.10
150	0.97	0.05	0.49	150	(0.97+0.60) (1) = 0.57	(0.05+0.30) = 0.35	(0.49+0.40) =0.89
200	0.03	0.38	0.22	200	(0.03+0.80) =0.83	(0.38+0.40) =0.78	(0.22+0.54) =0.76
250	0.00	0.98	0.25	250	0.90	(0.98+0.50) (1) =0.48	(0.25+0.67) =0.92

Note:-Seats will be given to Ex-Servicemen/Freedom Fighters and their dependents by providing horizontal reservation within reservation of 1% of Haryana Open category, 1% out of Scheduled Castes and 1% from Backward Classes Categories.

*As per orders passed by the Hon'ble Punjab & Haryana High Court in LPA 98/2013, Ishwar Singh V/S KUK & ORS, preference will be given to the Ex-Servicemen first as before giving admission to the wards.

Section-7

ENROLMENT OF STUDENTS AND SUBMISSION OF REGISTRATION/ CONTINUATION RETURN

- i) The Heads of the Departments/Principals will complete the process of online submission of Registration Return-cum-Examination Form and Continuation Return (particulars in the RR/CR should be as per documents of the students) within 10 days from the last date of normal admissions/counseling of a program and a hard copy of the same will be submitted alongwith all types of required certificates/documents/ migration(photocopies duly attested) determining their eligibility in the Registration & Scholarship Branch within 7 days after completing all formalities i.e., depositing of required fee mentioned in the Fund Transfer Report (FTR) relating to different types of fees applicable for a session latest by February 12th or any other date notified by the University from time to time. If a college/institute fails to submit the documents/certificates alongwith the hard copy of RR, the late fee as under will be charged as per prescribed schedule:
- For 1 to 30 days after the expiry of normal due date: 500/- per student.
 - For 31 to 45 days after the expiry of normal due date: 1000/- per student.
 - For 46 to 60 days after the expiry of normal due date: 2000/- per student.
 - For one week before commencement of examinations and after that no request will be considered in any circumstances: Rs.3000/- per student and permission of the Vice-Chancellor. Provided that in case a candidate is not able to submit the migration certificate while sending registration return, the migration of such candidates may be forwarded in original to the Registration & Scholarship Branch as per the schedule given below alongwith late fees mentioned against each:

B.Ed & M.Ed. (Regular Programs)

- Upto March 31st - With late fees of Rs.500/-
 - Upto April 30th - With late fees of Rs.1000/-
 - Upto May 31st- With late fees of Rs.2000/-
- ii) Migration Certificate received after the above mentioned schedule will not be accepted in any case and the candidature of the student concerned will stand automatically cancelled.
- iii) In case of late admission, the registration return-cum-examination form and continuation return will be accepted within 15 days from the date of admission/ counselling.

In case a College/Institute fails to submit the Registration Return-cum- Examination Form and Continuation Return within prescribed time limit (without late fees), the same will be accepted with late fees @ Rs. 2/- per day per student in respect of each kind of fee including examination fee (total @ Rs. 20/- per day per student) for first 7 days and after this @ Rs. 65/- per student per day i.e., (Rs. 5X9=45+Rs. 20 examination fee) shall be

charged in respect of each kind of fee separately as already provided in ordinance before one month of the commencement of examination of a program. Thereafter, the Registration Return-cum-Examination Form with late fee as referred above will be accepted before ten days of the commencement of examination with the approval of the Vice Chancellor.

In case of students who are already registered with the University, the registration number shall be indicated in Registration Return, but such a student shall pay the prescribed continuation fee.

- iv) The applications for Inter College/University Migration will be accepted upto 28th February 2021. The applications received after this date will not be considered for migration in any case. The R&S branch will complete all formalities for Inter College and Inter University Migrations and branch changes latest by 31st March, 2021.

Note: The last date of online submission of RR/CR should not be on Monday or next date to a Gazetted Holiday.

Section-8
FEE STRUCTURE (Per Annum)

For B.Ed. Program

- | | | |
|----|-------------------------------------|--------------|
| 1. | Govt./Govt.Aided | Rs. 12,000/- |
| 2. | Self-Financing College of Education | Rs. 44,000/- |

Note: The above fee is subject to revision by State Admission & Fee Committee, Haryana.

In addition to the above fee, other annual charges will be as applicable as prescribed by the university from time to time. The annual charges are as under:

S. No.	Name of Head under which the fee to be charged	Amount (in Rs.)
1.	Development Fund	2,500/-
2.	Regn./Enrolment Fee	1,000/-
3.	Per Examination Fee	400/-
4.	Dr. R.K. Foundation Fee	70/-
5.	University Sports Fee	200/- (Rs. 150/- to be remitted to the University)
6.	Youth Welfare Fee	150/- (Rs. 100/- to be remitted to the University)
7.	N.S.S. Fee	20/- (Rs. 10/- to be remitted to the University)
8.	Youth Red Cross Fund	60/- (Rs. 30/- to be remitted to the University)
9	Holiday Home Fee	20/-
10	Curriculum Charges	50/-
	G.Total	4,470/-

For M.Ed. Program

1. Self-Financing College of Education Rs. 38,500/-

Note: The above fee is subject to revision by State Admission & Fee Committee, Haryana.

In addition to the above fee, other annual charges will be as applicable as prescribed by the university from time to time. The annual charges are as under:

S. No.	Name of Head under which the fee to be charged	Amount (in Rs.)
1.	Development Fund	2,500/-
2.	Regn./Enrolment Fee	1,000/-
3.	Per Examination Fee	400/-
4.	Dr. R.K. Foundation Fee	70/-
5.	University Sports Fee	200/- (Rs. 150/- to be remitted to the University)
6.	Youth Welfare Fee	150/- (Rs. 100/- to be remitted to the University)
7.	N.S.S. Fee	20/- (Rs. 10/- to be remitted to the University)
8.	Youth Red Cross Fund	60/- (Rs. 30/- to be remitted to the University)
9	Holiday Home Fee	20/-
10	Curriculum Charges	50/-
	G. Total	4,470/-

APPENDICES

APPENDIX- A

Copy of letter No.62/17/95-6 GSI dated 3.10.96 from the Chief Secretary to Govt., Haryana, Chandigarh and addressed to all Heads of Departments, Commissioners, Ambala, Rohtak, Gurugram and Hisar Division, All Deputy Commissioners & all Sub-Divisional Officers in Haryana, Registrar, Punjab and Haryana High Court and all District Sessions Judges in Haryana.

Subject: Bonafide Residents of Haryana - Guidelines regarding

Sir,

I am directed to invite your attention to Haryana Govt. letters on the subject noted above vide which the instructions were issued regarding simplification procedure for obtaining the certificate of Domicile for the purpose of admission to educational institutions (including technical/medical institutions). The matter has been reconsidered in the light of judgment delivered by the Hon'ble Supreme Court of India in the case of Dr. Pardeep Jain Vs Union of India and others reported as AIR1984-SC-1421, where in it has been held that instead of word Domicile, the word Resident be used in the instructions issued by the State Government, and it has been decided to revise the Government instructions. Henceforth the following categories of persons would be eligible for the grant of Resident Certificate:-

- i) Candidates who have passed the examination qualifying there for selection in an institution from a school/college in Haryana;
- ii) Children/wards (if parents are not living)/dependants:
 - a) of the regular employees of Haryana State posted in or outside Haryana State or Working on deputation;
 - b) of the regular employees of the statutory bodies/Corporations established by or under an act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana;
 - c) of the regular employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government.
- iii) Children/wards (if parents are not living)/dependants of persons who, after retirement, have permanently settled in Haryana, and draw their pensions from the treasuries situated in the state of Haryana.
- iv) Children/wards (if parents are not living)/dependants of pensioners of Haryana Govt., irrespective of the fact that the original home of the retiree is in a state other than Haryana or he has settled after retirement in or outside Haryana;
- v) Children/wards (if parents are not living)/dependants of persons who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana;

- vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage;
 - vii) Children/wards of the accredited journalists residing at Chandigarh and recognized by Govt. of Haryana (added vide C.S. letter No. 62/27/2003-6 GSI dated 29/7/2003)
 - viii) Persons who were born in Haryana and produce a certificate to that effect; Provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above mentioned categories are:
 - a) citizens of India;
 - b) produce an affidavit to the effect that they or their children/wards (if parents are not living)/dependants have not obtained the benefit of domicile in any other State.
2. All candidates claiming to be bonafide residents of Haryana should produce a Haryana Resident Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub Divisional Officer (Civil), Tehsildar (Revenue Department of the District/Sub Division to which the candidates belong). Resident Certificate in respect of the children/wards/dependants of Haryana Government employees who are posted at Chandigarh, Delhi or elsewhere or in respect of the children/wards/dependants of the employees of the statutory bodies/Corporations of Haryana established by or under an Act of the State of Haryana and located at Chandigarh, in Haryana or outside Haryana, should be issued by their respective Heads of Departments.
 3. Candidates, seeking admission in educational institutions (including Medical and Technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examination from a school situated in Haryana. For this purpose, a certificate of the Principal/Head Master from concerned institution where the children/wards studied last should be considered sufficient. The Principal/Head Master of the institution shall be competent to issue such certificate which should be sufficient.
 4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana, but at any subsequent time, it is discovered that his claim was false, the student shall be removed from the institution, and all fees and other dues paid upto the date of such removal shall be confiscated. Principal/Head Master may take such other action against the student and his/her parents/guardians, as he may deem proper in the circumstances of any particular case.
 5. These instructions may kindly be noted carefully for compliance.

Note : 1. The State Government, vide letter no. 22/28/2003-3GS-III dated 30.1.2004, has decided that henceforth Circle Revenue Officers (Tehsildar/Naib Tehsildar-cum- Executive Magistrate concerned has been authorized to issue Resident as well as Caste Certificates (SC/BC/OBC). In case of Haryana Govt. employees serving in the offices located at Chandigarh/Panchkula and residing at Chandigarh/Panchukula, the Resident Certificate and Caste Certificates to SC/BC employees and their children will be issued by their respective Heads of the Departments. The proforma for these certificates have also been prescribed by the State Govt. (**Appendix-A-I, B & C**). Therefore, all the candidates will be required to submit such certificates in the prescribed proforma. The certificate issued by anyone other than the competent authority in the proforma other than the prescribed proforma will not be accepted.

2. Haryana Resident Certificate should be of the date of 30.01.2004 or after. Certificates issued before this date will not be accepted. The candidates must ensure that they get Haryana Resident Certificates and not Haryana Domicile Certificate from the appropriate authority as Haryana Domicile Certificate is invalid for the purpose of admission.

APPENDIX- A 1

RESIDENCE CERTIFICATE TO BE ISSUED BY THE DEPUTY COMMISSIONER/SUB-DIVISIONAL OFFICER (CIVIL)/, G.A. TO D.C./D.R.O./EM/TEHSILDAR

Certified that Sh. S/o Sh.....
father/guardian of Miss/Mr..... holds(name of the child/ ward
with full address) immovable property at
..... (place and District) in the State of Haryana for the past years.

OR

Certified that Miss/Mr..... S/o Sh.
Resident of..... was born in Haryana as per birth certificate.

Dated:.....

**Signature of the Authority
(mentioned above)
(with seal)**

APPENDIX- A 2

RESIDENCE CERTIFICATE TO BE ISSUED BY HEAD OF DEPARTMENT

Certified that Sh.S/o Sh..... father
of Miss/Mr. is an employee of the (Name of
office) of Haryana Government. He is working as, and is posted at
..... He has more than three years service at his credit.

**Place:
Dated:**

**Head of the Department
(with seal)**

APPENDIX- A 3

**RESIDENCE CERTIFICATE TO BE ISSUED BY THE PRINCIPAL/HEAD MASTER
OF THE GOVERNMENT/RECOGNIZED SCHOOL/COLLEGE**

It is certified that Miss/Mr. S/o/ D/o Sh.
has been a student of this School/College for a period of..... Year
(s), from..... to He/she left the school/college on

**Dated :
Place :**

**Sign. of Principal/Head Master
(with seal)**

APPENDIX- A 4

RESIDENCE CERTIFICATE TO BE ISSUED BY THE RESPECTIVE HEAD OF THE DEPARTMENT IN THE CASE OF THE GOVERNMENT EMPLOYEES

Certified that Sh.S/o Shfather of Miss/Mr..... is an employee of Government of India working as He has been posted at Chandigarh/Haryana in connection with the affairs of Haryana Government for the past three years.

Dated

**Head of Department
(with seal)**

APPENDIX- B

AFFIDAVIT OF THE PARENT /GUARDIAN TO BE ATTESTED BY THE EXECUTIVE MAGISTRATE/OATH COMMISSIONER/NOTARY PUBLIC.

I _____ father/mother/guardian of Miss/Mr. _____ resident of do here by solemnly state and affirm as under:

1. That I am a Citizen of India.
2. That neither the deponent nor the child/ward of the deponent has obtained the benefit of 'Residence' in any other State.

Dated.....

DEPONENT

VERIFICATION

Verified that the contents of my above given affidavit are true and correct to the best of my knowledge and belief and nothing has been concealed therein.

Dated.....

DEPONENT

HARYANA GOVERNMENT

Certificate Sr.No...../Year...../Teh.....

Photo of applicant
To be attested by
the Issuing Authority

SCHEDULED CASTE-CERTIFICATE

This is to certify that Shri/Smt./Kumari.....
Son/Daughter of Sh. resident of Village/Town.....
Tehsil District, of the State/Union Territory _____
belongs to the Caste/Tribe, which is recognized as a Scheduled Caste/
Scheduled Tribe under the Constitution (Scheduled Castes) Order 1950.

2. Shri/Smt./Kumariand/or his/her family ordinarily
Reside(s) in Village/Town of Tehsil.....
District, of the State/Union Territory _____.

Dated.:.....
Place:.....

Signature with seal of Issuing Authority
Full Name.....
Designation.....
Address with
Telephone No. with STD Code.....

**Issuing Authority: Tehsildar-cum-Executive Magistrate,
Naib Tehsildar-cum-Executive Magistrate
Head of Department in case of Government employee.**

HARYANA GOVERNMENT

Certificate Sr. No...../Year...../Teh.....

**Photo of applicant To
 be attested by
 the Issuing Authority**

BACKWARD CLASS CERTIFICATE Block 'A' OR 'B'

This is to certify that Shri/Smt./Kumari.....
 Son/Daughter of Sh.....resident of Village/Town.....
 Tehsil District, the State/Union Territory _____
 belongs to theCaste. This caste is mentioned in the State list of BC
 Block_____.

2. Shri/Smt./Kumari.....and/or his/her family ordinarily Reside (s)
 in Village/Townof Tehsil District
, of the State/Union Territory _____

3. This is to certify that he/she does not belong to the person/section (Creamy layer) as per State Govt. letter No.1170-SW(1)-95 dated 07.06.1995, No.22/36/2000-3GS-III dated 9.8.2000 & No.213-SW(1)-2010 dated31.8.2010.

Dated:.....

Place:.....

Signature with seal of Issuing Authority

Full Name.....

Designation.....

Address with

Telephone No. with STD Code

**Issuing Authority: Tehsildar-cum-Executive Magistrate,
 Naib Tehsildar-cum-Executive Magistrate
 Head of Department in case of Government employee.**

(The applicant shall submit an affidavit that he/She falls/does not fall in creamy layer)

APPENDIX-E

CERTIFICATE FOR CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTERS

No.....

Dated:.....

Certified that Shri Son/Daughter of Shri.....
resident of Village , Police Station..... ,
Tehsil.....,District was a bonafide Freedom Fighter.

Signature of Officer authorized by
Chief Secretary, Haryana to issue such
certificate (with office seal & stamp)

APPENDIX-F

**CERTIFICATE FOR DECEASED/DISABLED/DISCHARGED MILITARY
PERSONNEL/ SERVING MILITARY PERSONNEL/EX-SERVICEMEN**

Certified that Sh.Father of(name of
the Candidate) is serving military personnel/an ex-serviceman and he/his son/daughter is
entitled for the benefit of reservation of seats for admission in program in MD University,
Rohtak. His detailed particulars are as under:

1. Name.....
2. Father's Name.....
3. Address.....
4. Reasons of discharge/retirement.....
5. Whether deceased/disabled during military service.....
if so, give details
6. Category.....
7. If serving, Rank and place of Posting.....

Place:.....
Date:.....

Signature of the Secretary
Zila Sainik Board or
Commanding Officer
(Seal of the above authority)

APPENDIX-G

**MEDICAL CERTIFICATE FOR PHYSICALLY HANDICAPPED
PT. B.D. SHARMA UNIVERSITY OF HEALTH SCIENCES, ROHTAK
OR**

OFFICE OF THE CHIEF MEDICAL OFFICER

No.....

Dated.....

Certified that Shri/Km./Smt Son/Daughter of Shri
..... resident of.....District..... appeared
before the undersigned for medical check up. On medical examination, he/she is found suffering from
.....and thus he/she is Physically Handicapped. His/Her percentage of Handicap
is% (in figure).....(in words).

Professor & Head,
Department of
Pt. B.D. Sharma Univ. of Health Sciences, Rohtak

OR
Chief Medical Officer

..... (Haryana)

(Signature of Applicant)

(Seal of the above authority)

LIST OF BACKWARD CLASSES IN HARYANA STATE

BLOCK 'A'

- | | |
|--|--------------------------------------|
| 1. Aheria, Aheri, Heri,
Naik, Thori or Turi, Hari | 36. Khanjhera |
| 2. Barra | 37. Kuchband |
| 3. Beta, Hensi or Hesi | 38. Labana |
| 4. Bagria | 39. Lakhera, Manihar, Kachera |
| 5. Barwar | 40. Lohar, Panchal-Brahmin |
| 6. Barai, Tamboli | 41. Madari |
| 7. Baragi, Bairagi, SwamiSadh | 42. Mochi |
| 8. Battera | 43. Mirasi |
| 9. Bharbhujja, Bharbhunja | 44. Nar |
| 10. Bhat, Bhatra, Darpi, Ramiya | 45. Noongar |
| 11. Bhuhalia Lohar | 46. Nalband |
| 12. Changar | 47. Pinja, Penja |
| 13. Chirimar | 48. Rehar, Rehara or Re |
| 14. Chang | 49. Raigar |
| 15. Chimba, Chhipi, Chimpa, Darzi, Rohilla | 50. Rai Sikhs |
| 16. Daiya | 51. Rechband |
| 17. Dhobis | 52. Shorgir, Shergir |
| 18. Dakaut | 53. Soi |
| 19. Dhimar, Mallah, Kashyap, Rajpoot, Kahar,
Jhiwar, Dhinwar, Khewat, Mehra, Nishad,
Sakka,
Bhisti, Sheikh-Abbasi | 54. Singhikant, Singiwala |
| 20. Dhosali, Dosali | 55. Sunar, Zargar, Soni |
| 21. Faquir | 56. Thathera, Tamera |
| 22. Gwaria, Gauria or Gwar | 57. Teli |
| 23. Ghirath | 58. Banjara, Banjara |
| 24. Ghasi, Ghasiara or Ghosi | 59. Weaver (Jullaha) |
| 25. Gorkhas | 60. Badi/Baddon |
| 26. Gawala, Gowala | 61. Bhattu/Chattu |
| 27. Gadaria, Pal, Baghel | 62. Mina |
| 28. Garhi-Lohar | 63. Rahbari |
| 29. Hajjam, Nai, Nais, Sain | 64. Charan |
| 30. Jhangra Brahman, Khati, Suthar,
Dhiman- Brahmin, Tarkhan, Barhai, Baddi. | 65. Chaaraj (Mahabrahman) |
| 31. Joginath, Jogi, Nath, Yogi | 66. Udasin |
| 32. Kanjar or Kanchan | 67. Ramgarhia |
| 33. Kurmi | 68. Rangrez, Lilgar, Nilgar, Lallari |
| 34. Kumhars, Prajapati | 69. Dawala, Soni- Dawala, Nyaaria |
| 35. Kamboj | 70. Bhar, Rajbhar |
| | 71. Nat (Muslim) |
| | 72. Jangam |

BLOCK "B"

- | | |
|---------------------|---|
| 1. Ahir/Yadav | 4. Saini, Shakya, Kushwaha, Koeri, Maurya |
| 2. Gujjar | 5. Meo |
| 3. Lodh/Lodha/Lodhi | 6. Gosai/Gosain/Goswami |

APPENDIX- I

Copy of letter No. 1170-SW (I)-95 dated 7.6.95 received from the Commissioner & Secretary to Government, Haryana, Welfare of Scheduled Castes and Backward Classes Department, Haryana, Chandigarh, addressed to all Heads of Departments, Commissioners, Ambala, Hisar, Rohtak and Gurugram Divisions, all Deputy Commissioners & Sub Divisional Officers in Haryana and Registrar, Punjab and Haryana High Court, Chandigarh.

Sub: Exclusion of socially advanced persons/sections (Creamy Layer) from Backward Classes.

Sir,

I am directed to invite your attention to the subject mentioned above and to state that

following the Supreme Court judgment in the Indira Sawhney and others versus Union of India case, the Haryana Government vide notification dated 12.10.1993 had set up the Haryana Second Backward Classes Commission. The terms of reference of this Commission were to entertain, examine and recommend upon requests for inclusion and complaints of over-inclusion and under- inclusion in the list of Backward Classes. Vide notification dated 26-5-1994, the Commission was also assigned the function of specifying the basis, applying the relevant and requisite socio- economic criteria to exclude socially advanced persons/sections (Creamy Layer) from Backward Classes.

In its report submitted on 16.5.1995, the Haryana Second Backward Classes Commission had recommended the criteria for excluding socially advanced persons/sections (Creamy Layer) from Backward Classes. After considering these recommendations, the Government has decided that the benefit of reservation shall not apply to persons/sections mentioned in **Annexure „A“**, which is enclosed.

All the departments are requested to bring the above instructions to the notice of all the Heads of Departments and appointing authorities under their control for necessary compliance.

ANNEXURE-A

<u>Description of Category</u>	<u>To whom rule of exclusion will apply</u>
I. Constitutional Posts	Son(s) and daughter(s)of a) President of India; b) Vice President of India; c) Judges of the Supreme Court and of the High Courts; d) Chairman and Members of UPSC and of the State Public Service Commission; Chief Election Commissioner; Comptroller and Auditor General of India; e) Persons holding Constitutional positions of like nature.
II.	Son(s) and daughter(s)of

- a) parents, both of whom are Class-I Officers;
 - b) parents, either of whom is a Class-I Officer;
 - c) parents, both of whom are Class-I Officers, but one of them dies or suffers permanent in capacitating.
 - d) parents, either of whom is a Class-I Officer and such parent dies or suffers permanent incapacitation and before such death or such incapacitation has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5years.
 - e) parents, both of whom are Class-I Officers die or suffer permanent incapacitation and before such death or such incapacitation of the both, either of them has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5years.
- A. Provided that the rule of exclusion shall not apply in the following cases:
- a) Sons and daughters of parents either of whom or both of whom are Class-I Officers and such parent(s) dies/die or suffer permanent incapacitation.
 - b) A lady belonging to OBC category has got married to a Class-I Officer and may herself like to apply for a job.
- B. Son(s) and daughter(s)of
- a) parents both of whom are Class-II Officers.
 - b) parents of whom only the husband is a Class-I Officer and he gets into Class-I at the age of 40 or earlier.
 - c) parents, both of whom are Class- II officers and one of them dies or suffers permanent incapacitation and either one of them has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5 years before such death or permanent incapacitation;
 - d) parents of whom the husband is a Class- I Officer (direct recruit or pre-forty promoted) and the wife is a Class-II officer and the wife dies or suffers permanent incapacitation; and
 - e) parents, of whom the wife is a Class I officer (Direct Recruit or pre-forty promoted) and the husband is a Class-II officer & the husband dies or suffers permanent incapacitation.
- Provided that the rule of exclusion shall not apply in the following cases:
- Sons and daughters of
- a) parents, both of whom are Class II officers and one of them dies or suffers permanent in capacitating.
 - b) parents, both of whom are Class-II officers and both of them die or suffer permanent incapacitation, even though either of them has had the benefit of employment in any Inter-national Organization like UN, IMF, World Bank, etc. for a period of not less than 5 years before their death or permanent incapacitation.
- C. The criteria enumerated in A & B above in this Category will apply *mutatis mutandi* to officers holding equivalent or comparable posts in PSUs, Banks, Insurance Organizations, Universities, etc. pending the evaluation of the posts on equivalent or comparable basis in these institutions, the

criteria specified in Category V below will apply to the officers in these Institutions.

III

Sons(s) and daughter(s) of parents either or both of whom is or are in the rank of Colonel and above in the army and to equivalent posts in the Navy and the Air Force and the Para Military Forces:

Provided that -

- i) If the wife of an Armed Forces Officer is herself in the Armed Forces (i.e., the category under consideration), the rule of exclusion will apply only when she herself has reached the rank of Colonel;
- ii) the service ranks below Colonel of husband and wife shall not be clubbed together;
- iii) If the wife of an officer in the Armed Forces is in Civil employment, this will not be taken into account for applying the rule of exclusion unless she falls in the service category under item No. II in which case the criteria and conditions enumerated therein will apply to her independently.

IV

Son(s) and daughter(s) of persons belonging to a family (father, mother and minor children) which owns land more than land permissible under the Ceiling Act of Haryana State.

V Income/Wealth
Tax

Son(s) and daughter(s) of:

- a) Persons having gross annual income of Rs. 6.00 lakhs or above or possessing wealth above the exemption limit as prescribed in the Wealth Tax Act for a period of three consecutive years.(Range of income has been revised from Rs. 4.50 lakhs to Rs. 6.00 lakhs vide Chief Secretary letter No. 22/22/2004-3GS-III dated 06.01.2014/14.06.2016).
- b) Persons in Categories I, II, III & IV who are not disentitled to the benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.

Explanation:

- i) Income from salaries or agricultural land shall not be clubbed;
- ii) The income criteria in terms of rupee will be modified taking into account the change in its value every three years. If the situation, however, so demands, the interregnum may be less.
- iii) Where the husband is in some profession and the wife is in a Class II or lower grade employment, the income/wealth test will apply only on the basis of the husband's income.
- iv) If the wife is in any profession and the husband is in employment in a Class II or lower rank post, then the income/wealth criterion will apply only on the basis of the wife's income and the husband's income will not be clubbed with it.

Explanation: Wherever the expression, permanent incapacity occurs in this schedule it shall mean incapacity which results in putting an Officer out of service.

No.22.36/2000-3G.S.III

Dated:09-08-2000

From

The Chief Secretary to Govt. of Haryana

To

1. All the Heads of Departments, Commissioners, Ambala, Hisar, Rohtak and Gurugram Divisions.
2. The Registrar, Punjab & Haryana High Court, Chandigarh.
3. All the Deputy Commissioners & Sub-Divisional Officers(Civil) in Haryana State

Subject : Clarification regarding issuance of certificate of Haryana Backward

Classes. Sir,

I am directed to invite your attention to the Govt. of Haryana, Social Welfare Department letter No. 1170-SW (1) 95, dated 7.6.95 on the subject noted above, therein criteria was laid down to assess the creamy layer persons of Haryana Backward Classes in Haryana State. The Backward Classes of Haryana are facing difficulty in obtaining the Backward Classes certificate from the certificate issuing authority due to some understanding in the instructions dated 7.6.95. After careful consideration the Govt. of Haryana has decided to issue clear cut directions to all the Heads of Departments and Deputy Commissioners in the state for issuing Backward Classes Certificate without any further delay.

It is **clarified** that the income from salary will not be taken into account for the purpose of income/wealth tax in respect of service category and while calculating income or wealth **tax** of the Government employee of Backward Classes who is not covered under Annexure-A, description of categories No. I, II (a, b, c, d) and III & IV, hence becoming

entitled for the benefit of reservation under Backward Classes category, his salary should not be included but his other sources of income/wealth be included for income/wealth tax.

All the departments are requested to bring the above instructions to the notice of all the Head of Departments and appointing authorities under their control for necessary compliance.

Yours faithfully, Sd/-
Joint Secretary General Administration for
Chief Secretary to Govt. Haryana

To

1. All the Financial Commissioners & Secretaries to Govt. Haryana.
2. All the Administrative Secretaries to Govt., Haryana.

LIST OF SCHEDULED CASTES IN HARYANA STATE

S. No.	NAME OF THE CASTE	S. No.	NAME OF THE CASTE
1.	Ad Dharmi,	27.	Pasi
1A.	Aheria, Aheri, Hari, Heri Thori, Turi.	28.	Perna
2.	Balmiki	29.	Pherera
3.	Bangali	29A	Rai Sikh
4.	Barar, Burar, Berar	30.	Sanhai
5.	Batwal, Barwala	31.	Sanhal
6.	Bauria, Bawaria	32.	Sansi, Bhedkut Manesh
7.	Bazigar	33.	Sansoi
8.	Bhanjra	34.	Sapela, Sapera
9.	Chamar, Jatia Chamar, Rehgar, Raigar, Ramdasi, Ravidasi, Balahi, Batoi, Bhambi, Chamar Rohidas, Jatava, Bhatoi, Ramdasia, Jatav	35	Sarera
10.	Chanal	36.	Sikligar, Bariya
11.	Dagi	37.	Sirikiband
12.	Darain		
13.	Deha,Dhea,Dhaya		
14.	Dhanak		
15.	Dhogri, Dhangri, Siggri		
16.	Dumna, Mahasha, Doom		
17.	Gagra		
18.	Gandhila, Gandil, Gondola		
19.	Kabirpanthi, Julaha		
20.	Khatik		
21.	Kori, Koli		
22.	Marija, Marecha		
23.	Mazhabi, Mazhabi Sikh		
24.	Megh, Meghwal		
25.	Nat, Badi		
26.	Od		

LIST OF DEPRIVED SCHEDULED CASTES

1. Ad Dharmi
2. Balmiki
3. Bangali
4. Barar, Burar, Berar
5. Batwal, Barwala
6. Bauria, Bawaria
7. Bazigar
8. Bhanjra
9. Chanal
10. Dagi
11. Darain
12. Deha, Dhaya, Dhea
13. Dhanak
14. Dhogri, Dhangri, Siggri
15. Dumna, Mahasha, Doom
16. Gagra
17. Gandhila, Gandil, Gondola
18. Kabirpanthi, Julaha
19. Khatik
20. Kori, Koli
21. Marija, Marecha
22. Mazhabi, Mazhabi Sikh
23. Megh, Meghwal
24. Nat, Badi
25. Od
26. Pasi
27. Perna
28. Pherera
29. Sanhai
30. Sanhal
31. Sansi, Bhedkut, Manesh
32. Sansoi
33. Sapela, Sapera
34. Sarera
35. Sikligar, Bariya
36. Sirkiband

**LIST OF SELF-STYLED INSTITUTES/ UNIVERSITIES WHICH HAVE BEEN
DECLARED BOGUS BY THE UNIVERSITY GRANTS COMMISSION**

1. Commercial University Ltd., Daryaganj, Delhi.
2. United Nations University, Delhi.
3. Vocational University, Delhi.
4. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, New Delhi - 110 008.
5. Indian Institute of Science and Engineering, New Delhi.
6. Viswakarma Open University for Self-Employment, Rozgar Sewa sadan, 672, Sanjay Enclave, Opp. GTK Depot, Delhi-110033.
7. Adhyatmik Vishwavidyalaya (Spiritual University), 351-352, Phase-I, Block-A, Vijay Vihar, Rithala, Rohini, Delhi-110085
8. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum, Karnataka.
9. St. John's University, Kishanattam, Kerala.
10. Raja Arabic University, Nagpur, Maharashtra.
11. Indian Institute of Alternative Medicine, Kolkatta.
12. Institute of Alternative Medicine and Research, 8-A, Diamond Harbour Road, Bultech inn, 2nd Floor, Thakurpurkur, Kolkatta -700063
13. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP) Jagatpuri, Delhi.
14. Mahila Gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag, Allahabad, Uttar Pradesh.
15. Gandhi Hindi Vidyapith, Prayag, Allahabad, Uttar Pradesh.
16. National University of Electro Complex Homeopathy, Kanpur, Uttar Pradesh.
17. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, Uttar Pradesh.
18. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura, Uttar Pradesh.
19. Maharana Pratap Shiksha Niketan Vishwavidyalaya, Pratapgarh, Uttar Pradesh.
20. Indraprastha Shiksha Parishad, Institutional Area, Khoda, Makaanpur, Noida Phase-II, Uttar Pradesh.
21. Nababharat Shiksha Parishad, Anupurna Bhawan, Plot No. 242, Pani Tanki Road, Shaktinagar, Rourkela-769014.
22. North Orissa University of Agriculture & Technology, Odisha.
23. Sree Bodhi Academy of Higher Education, No. 186, Thilaspeth, Vazhuthavoor Road, Puducherry-605009

*** Bhartiya Shiksha Parishad, Lucknow, UP - the matter is subjudice before the District Judge - Lucknow**

For more details please login to: www.ugc.ac.in

Note:- Before finalizing the admissions, the up-dated lists of recognized examinations of Haryana School Education Board, Bhiwani/Other Boards/Universities is /are also required to be consulted.

Self Declaration by the Student

1. I, (Full Name of the Student with admission/ registration/ enrollment No.) S/o, D/o Mr./Mrs./Ms. _____ having been admitted to _____ (name of the institution) ___ have carefully read-**THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012** and fully understood the provisions contained in the said ordinance.
2. I have, in particular, perused clause 2(f) of the ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:
 - (a) I will not indulge in any behavior or act that may be constituted as ragging under the ordinance.
 - (b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to Ordinance, without prejudice to any other criminal action that may be taken against me under any penal law or any, law for the time being in force.
6. I hereby declare that I have not been expelled or debarred from admission in any institution in the county on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of the Student

Name:

Self Declaration by the Parent/ Guardian

1. I, Mr./Mrs./Ms (Full name of parent/ guardian) father/mother/guardian of, (Full name of student with University Roll No. _____), having been admitted to _____ (name of the institution) have carefully read -THE HARYANA PROHIBITION OF RAGGING IN EDUCATIONAL INSTITUTION ORDINANCE, 2012 || and fully understood the provisions contained in the said ordinance.
2. I have, in particular, perused clause 2(f) of the ordinance and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 8 of the Ordinance and I am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of conspiracy to promote ragging.
4. I hereby solemnly aware and undertake that:
 - (a) My ward will not indulge in any behavior or act that may be constituted as ragging under the ordinance.
 - (b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under the Ordinance.
5. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to Ordinance, without prejudice to any other criminal action that may be taken against me under any penal law or any, law for the time being in force.
6. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the county on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared this _____ day of _____ month of _____ year.

Signature of the Parent/ Guardian

Name:

Address:

Telephone/ Mobile No. E-mail id

(To be substituted bearing same No. & Date)

प्रेषक

महानिदेशक उच्चतर शिक्षा, हरियाणा,
शिक्षा सदन, सेक्टर-5, पंचकुला ।

सेवा में

रजिस्ट्रार,

1. कुरुक्षेत्र विश्वविद्यालय, कुरुक्षेत्र।
2. महर्षि दयानन्द विश्वविद्यालय, रोहतक।
3. भगत फूल सिंह महिला विश्वविद्यालय, खानपुरकलां, सोनीपत।
4. चौ० देवी लाल विश्वविद्यालय, सिरसा।
5. चौ० बंसीलाल विश्वविद्यालय, भिवानी।
6. चौधरी रणबीर सिंह विश्वविद्यालय, जीन्द।
7. इन्दिरा गांधी विश्वविद्यालय, मीरपुर (रिवाड़ी)।
8. केन्द्रीय विश्वविद्यालय नारनौल (महेन्द्रगढ़)।
9. वाई०एम०सी०ए०, फरीदाबाद।
10. चौ० चरणसिंह कृषि विश्वविद्यालय, हिसार।
11. हरियाणा राज्य के सभी प्राईवेट विश्वविद्यालय।
12. अराजकीय अनुदान प्राप्त, स्वपोषित डिग्री महाविद्यालयों एवं राजकीय शिक्षण महाविद्यालयों के प्राचार्य।

यादि क्रमांक: 3/89-2017 छा०(2)

दिनांक, पंचकुला 14/12/17

विषय:

Submission of On Line Application for Post Matric Scholarship Scheme for SC/ST and OBC Students for the Academic Session 2017-18

उपरोक्त विषय पर इस विभाग के पत्र क्रमांक 3/89-2017 छा०(2), दिनांक 28.8.2017, 03.10.2017, 29.11.2017, 08.12.2017 तथा 13.12.2017 की निरन्तरता में ।

जैसा कि आपको पहले ही सूचित किया गया है कि भारत सरकार के निर्देशानुसार S.C. छात्रों से फीस/फण्डस (संबंधित विश्वविद्यालय से अनुमोदित फीस स्ट्रक्चर अनुसार) नहीं लिये जाने है। फीस/फण्डस सम्बन्धित संस्थान Post Matric Scholarship Scheme for S.C. Students के अन्तर्गत बलेम करेंगे। अपने कालेज के S.C. छात्रों का बलेम मेजते हुए सभी शिक्षा संस्थान एक प्रमाण पत्र भी देंगे कि उन्होंने S.C. छात्रों से फीस/फण्डस नहीं लिए हैं तब मैनेजमेंट शेयर की राशि संस्थान के बैंक खाता में डाल दी जायेगी ।

परन्तु विभाग के ध्यान में लाया गया है कि अभी भी कुछ महाविद्यालयों द्वारा इन निर्देशों की दृढ़ता से पालना नहीं की जा रही है तथा महाविद्यालयों द्वारा अनुसूचित जाति के विद्यार्थियों से फीस/फण्डस लिए जा रहे हैं। अतः इस संबंध में आपको पुनः निर्देश जारी किये जाते हैं कि यदि आप द्वारा अनुसूचित जाति के विद्यार्थियों से फीस/फण्डस लिए हैं, तो तुरन्त उन्हें वापिस करें तथा छात्रों के आवेदन बैरिफाई करके तथा अवाई रोल तैयार करके तत्काल मैनेजमेंट शेयर के भुगतान हेतु निदेशालय में प्रस्तुत करें ताकि समय पर भुगतान किया जा सके।

उप निदेशक छात्रवृत्ति,
कृते महानिदेशक उच्चतर शिक्षा,
हरियाणा, पंचकुला

**Government of Haryana
(Name & Address of the authority issuing the certificate)
(ECONOMICALLY WEAKER SECTION)
EWS INCOME AND ASSET CERTIFICATE**

Certificate No.....

Date:.....

VALID FOR THE YEAR

This is to certify that Shri/Smt./Kumari Son/Daughter/Wife of is permanent resident of, Village/ Street....., Post Office, District, Pin Code whose photograph is affixed below and attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her family** is below Rs. 6 lakh (Rupees Six Lakh only) for the financial year

It is further certified that His/her family does not own or possess any of the following assets***:

- I. 5 acres of agricultural land and above;
 - II. Residential flat of 100sq. ft. And above;
 - III. Residential plot of 100sq. yards and above in notified municipalities;
 - IV. Residential plot of 200sq. yards and above in areas other than the notified municipalities.
 - V. Total immovable assets owned are valued at Rs. One Crore or more.
2. Shri/Smt./Kumari belongs to the caste, which is not recognized as a Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B).

Recent
Passport size
attested
photograph of
the applicant

Signature with seal of Office
Name.....
Designation.....

*Note1: Income means income from all sources i.e., salary, agriculture, business, profession etc.

**Note2: The term Family for this purpose will include the person, who applies for benefit of reservation, his/her parents, spouse as well as children and siblings below the age of 18 years.

***Note3: The property held by a Family in different location different places/cities are to be clubbed while applying the land or property holding test to determine EWS status

AFFIDAVIT

(BY THE PARENTS OF THE BACKWARD CLASS CATEGORY CANDIDATE)

_____ Father/Mother of _____ Resident of
_____ Tehsil _____ District
_____ Seeking admission to _____

_____ Caste, which is included in the list of Backward Classes Block A / B approved by the Haryana Govt. I further declare and affirm that I and my wife / husband are not covered under the criteria fixed by Haryana Govt. vice letter No. 1170/SW (1)-95 dated 7-6-95 & No. 22/22/2..4- 3 GS III dated 06.01.2014 for excluding socially advanced persons / sections (Creamy Layer) from Backward Classes.

I further undertake that in case the information contained in the above para id found false at any stage, the Competent Authority will be entitled to cancel the admission.

Dated: _____ Place: _____ DEPONENT

VERIFICATION

Verified that the above statement is true and correct to the best of my knowledge and belief and nothing been concealed therein.

Dated: _____ Place: _____ DEPONENT

SUBMISSION OF DOCUMENTS FOR REGISTRATION

I _____ S/o _____ and a student of (Class/Program) under Roll No. _____ took admission in _____ semester on _____ (date). I am submitting the following documents for verification on this date (DD/MM/YY);

- 1. _____
- 2. _____
- 3. _____
- 4. _____

Signature of the student

Date:

The above mentioned copies of certificates (_____ No. of certificates) have been received by me. AND/OR*

The following deficiencies in submission of documents have been informed to the student by me:

Deficiencies noted. These will be removed latest by _____

Signature of Student

Sign & Designation of official

Name of the Dept/College/Institute

*Strike out whichever is inapplicable

UNDERTAKING FOR GAP YEAR

I _____ S/o., _____ resident of _____ do hereby solemnly state & affirm as under:

- (1) That I am a resident of above said address.
- (2) That I have passed _____ class in the year _____ from _____ School/College/Institute/University.
- (3) That I have not joined/admitted in any School/College/Institution due to _____ (Reason).
- (4) That there is a GAP in my studies from _____ to _____.
- (5) That during this period I was not involved in an illegal activity and that no Criminal case is pending against me in any court of Law.
- (6) That I command a good reputation and respect in general public.
- (7) That I have not availed post matric scholarship for the same programme name or program from any College/University/Institute during the gap year.

Deponent (Student)

Verification: -

Verified that the contents of my above said undertaking are true correct to the best of my knowledge and belief and nothing has been concealed or misrepresented therein. In case the above facts are found incorrect any state then my admission can be cancelled by the University.

Date: _____

Place: _____

Deponent (Student)

CHARACTER CERTIFICATE

Name of the Department/College_____Session_____

Certified that Mr./Miss/Mrs. _____ son/daughter of Shri _____ has been a bonafide student of this Department/College during the period_____. He/She appeared in the _____ Examination of the University/Board held in _____ under Roll No _____ and *passed obtaining _____ marks out of _____ marks or *failed.*placed under compartment in the subject of_____.

1. Academic Distinction, if any_____
2. Co-curricular activities, if any_____
3. Brief particulars of disciplinary action by College/Department/University (including punishments such as expulsion, warning fined for violation of College/Department. Hostel rules, UMC/ Disqualification etc., if any _____
4. General conduct during stay in the institution : Good/Satisfactory/Unsatisfactory.

Signature of the Principal/ Chairperson of the
Deptt. (with office seal)

EDUCATION COLLEGES AFFILIATED TO THIS UNIVERSITY

1. LIST OF EDUCATION COLLEGES FOR ADMISSION FOR B.ED. REGULAR PROGRAM

Govt./ Aided Colleges of Education

Sr. No.	Name of College/Institute	College Code	Govt./ Aided/Self Financing Colleges	Distt.	Girls/ Co-Edu.	Program	Intake	Contact No. / Mail id
1.	C.R. College of Education, Rohtak	B 10002	Govt. Aided	ROHTAK	Co-Edu.	B.Ed.	100	01262-274603 CRCOE2008@YAH OO.COM
2. (A)	Vaish College of Education, Rohtak	B 10003	Govt. Aided	ROHTAK	Co-Edu.	B.Ed.	100 (Aided)	9518653892 01262-267680
(B)	Vaish College of Education, Rohtak	B 10004	Govt. Aided	ROHTAK	Co-Edu.	B.Ed.	100 (SFS)	9518653892 01262-267680
3 (A)	G.B. College of Education, Rohtak	B 10005	Govt. Aided	ROHTAK	Co-Edu.	B.Ed.	50 (Aided)	9996638789 gbcerohetak3@gmail .com
(B)	G.B. College of Education, Rohtak	B 10006	Govt. Aided	ROHTAK	Co-Edu.	B.Ed.	50 (SFS)	9996638789 gbcerohetak3@gmail .com
4.	State Institute for Rehabilitation Training and Research,(SIRTAR), Gandhi Nagar, Rohtak	B 10007	Govt. Aided	ROHTAK	Co-Edu.	B.Ed. Spl Edu (MR)	30	9416054524 sirtarrtk@gmail.com

SELF FINANCING COLLEGES OF EDUCATION

5.	Shri Shanti Sagar Jain College of Education for Girls, Ferozpur Jhirka (Mewat)	B 10008	SFS	MEWAT	Girls	B.Ed.	100	9416103399 sssjpgcedu@gmail.com
6.	Dayawanti Memorial College of Education, Near Country Club, Panchgaon, Tauru Road, Vill. Pada, Sub-Tehsil, Tauru, Mewat	B 10009	SFS	MEWAT	Co-Edu.	B.Ed.	200	9416787428 dayawanticollege@gm ail.com
7.	Chandrawati College of Education, VPO-Tauru, Distt. Mewat	B 10010	SFS	MEWAT	Co-Edu.	B.Ed.	100	9812212402 Chandrawaticollegeof edu.123@gmail.com
8.	Saraswati Vidya Mandir College of Education, Ferozpur Zirka, Distt. Mewat	B 10011	SFS	MEWAT	Co-Edu.	B.Ed.	200	9728080700 svmcedu08@gmail.co m

9.	Rao Adal Singh College of Education, Vill. Khatiwas, Post & Tehsil- Tauru, Distt. Mewat	B 10012	SFS	MEWAT	Co-Edu.	B.Ed.	100	9050532328 rascek@gmail.com
10.	Ch. Partap Singh Memorial College of Education, Sector-34, Near Marble Market, Gurgaon	B 10013	SFS	GURGAON	Co-Edu.	B.Ed.	200	9212475277 cpsmcoe2004@gmail.com
11.	Starex Institute of Education, VPO Binola, Bilaspur Chowk, Gurgaon	B 10014	SFS	GURGAON	Co-Edu.	B.Ed.	100	8222850187 profamaresh@starex.edu.in
12.	Deen Dayal Rustogi College of Education, Via Haily Mandi, Khadevla Farukh Nagar, Dist. Gurgaon.	B 10015	SFS	GURGAON	Co-Edu.	B.Ed.	200	9416302572 ddrcollege@gmail.com
13.	Sardar Patel College of Education, Farukhnagar (Gurgaon)	B 10016	SFS	GURGAON	Co-Edu.	B.Ed.	100	9891023464 spcoef@gmail.com
14.	KIIT College of Education, Bhondsi Distt. Gurgaon	B 10017	SFS	GURGAON	Co-Edu.	B.Ed.	100	9811626767 info@kiit.in
15.	Lord Krishna College of Education, Jamalpur, Distt. Gurgaon.	B 10018	SFS	GURGAON	Co-Edu.	B.Ed.	200	9416164444 lkips2002@gmail.com
16.	Laxmi College of Education, Kasan (Gurgaon)	B 10019	SFS	GURGAON	Co-Edu.	B.Ed.	100	9810884965 laxmicollegeofeducation@gmail.com
17.	B.M. College of Education, Vil. Hari Nagar (Dumha) Tehsil Farukhnagar, Distt. Gurgaon	B 10020	SFS	GURGAON	Co-Edu.	B.Ed.	200	9958355922 bmce2006@gmail.com
18.	Rao Mohar Singh College of Education, Behrampur, Post-Fazilpur, Distt. Gurgaon	B 10021	SFS	GURGAON	Co-Edu.	B.Ed.	200	9818068834 rmscoe@gmail.com
19.	Pataudi College of Education, Opp. New Bus Stand, Pataudi (Gurgaon)	B 10022	SFS	GURGAON	Co-Edu.	B.Ed.	200	9992111469 pataudicollegebed@gmail.com

20.	Rao Neki Ram Memorial College of Education, Pataudi, P.O. Turkapur Bas Padamka, Distt. Gurgaon	B 10023	SFS	GURGAON	Co-Edu.	B.Ed.	100	9315531307 rnr722coe@gmail.com
21.	Rao Dalip Singh College of Education, Vill. Mumtajpur, PO-Bas Padamka, Tehsil-Pataudi, Distt. Gurgaon	B 10024	SFS	GURGAON	Co-Edu.	B.Ed.	100	9728024311 RDSCOE@GMAIL.COM
22.	Maa Saraswati Teachers Training Inst. Vill. Makdola Distt. Gurgaon	B 10025	SFS	GURGAON	Co-Edu.	B.Ed.	100	9911432061 msttimakdola@gmail.com
23.	Sree Shiv Chaitanya College of Education, Main Road, Bhora Kalan, Distt. Gurgaon	B 10026	SFS	GURGAON	Co-Edu.	B.Ed.	100	8814950400 chaitanyacollege56@yahoo.com
24.	B.L. College of Education, Wazirpur, Distt. Gurgaon, Haryana	B 10027	SFS	GURGAON	Co-Edu.	B.Ed.	100	9810176824, 9212239084 bl.collegeofeducation@yahoo.in
25.	Jindal College of Education for Girls, Sohna, Distt. Gurgaon	B 10028	SFS	GURGAON	Girls	B.Ed.	100	9050532328 jindalcollege@gmail.com
26.	Drona College of Education, Ravi Nagar, Basai Road, , Distt. Gurgaon	B 10029	SFS	GURGAON	Co-Edu.	B.Ed.	100	9910435363 dronacollege@yahoo.com
27.	Lal Bahadur Shastri College of Education, VPO- Jamalpur, Tehsil- Farukhnagr, Distt. Gurgaon, Haryana	B 10030	SFS	GURGAON	Co-Edu.	B.Ed.	100	9416164444 jpyjpy95@gmail.com
28.	Rao Udmi Ram Memorial College of Education, Vill. Jamalpur, Tehsil-Farukh Nagar, Distt. Gurgaon	B 10031	SFS	GURGAON	Co-Edu.	B.Ed.	100	9813116837 rurmcegn@gmail.com
29.	Jhankar College of Education, Main Gurgaon Pataudi Road, Babra Bakipur, PO- Jamalpur, Tehsil-Farukhnagar, Distt. Gurgaon	B 10032	SFS	GURGAON	Co-Edu.	B.Ed.	100	9310603060 jhankareducation@yahoo.com

30.	Laxmi College of Education, Rathiwas (Jat) PO-Sidhrawali Distt. Gurgaon	B 10033	SFS	GURGAON	Co-Edu.	B.Ed.	100	9416313607 laxmi.coe.rathiwas@gmail.com
31.	Vivekanand College of Education, Village, Jolakha, Sohna, Distt. Gurgaon	B 10034	SFS	GURGAON	Co-Edu.	B.Ed.	100	9999912383 INFO@VCEDU.IN
32.	Rastriya Vidya Education College, Basai Road, Krishan Nagar, Distt. Gurgaon	B 10035	SFS	GURGAON	Co-Edu.	B.Ed.	100	9810996478 rvcollege@gmail.com
33.	Oxford College of Education, Village-Khuranpur, Farukh Nagar, Gurgaon, Haryana	B 10036	SFS	GURGAON	Co-Edu.	B.Ed.	100	9968059890 8222001929 oxfordcollege2324@gmail.com
34.	Vidya Bhavan College of Education, Khurrampur, Farukhnagar, Gurgaon, Haryana	B 10037	SFS	GURGAON	Co-Edu.	B.Ed.	100	9728805352 vbeducationggn@gmail.com
35.	Royal Institute of Science and Management, Wazirpur, Distt. Gurgaon	B 10038	SFS	GURGAON	Co-Edu.	B.Ed.	100	9873949040 rism001@gmail.com
36.	Rao Ram Singh College of Education, VPO- Bhora Kalan, Tehsil-Farukh Nagar, Distt. Gurgaon	B 10039	SFS	GURGAON	Co-Edu.	B.Ed.	100	9813585255 RAORAMSINGHCOLLEGE2008@GMAIL.COM
37.	D.V.M. College of Education, Vill-Baluda, Post-Sohna, Distt. Gurgaon, Haryana	B 10040	SFS	GURGAON	Co-Edu.	B.Ed.	100	9315156574 dvmcollege2010@gmail.com
38.	Shri Ram College of Education, VPO-Bhora Kalan, Tehsil-Farukh Nagar, Distt. Gurgaon	B 10041	SFS	GURGAON	Co-Edu.	B.Ed.	100	9813385514 shriramcollege2008@gmail.com
39.	Major Bihari Lal Memorial College of Education, Bilaspur Chowk, Bilaspur, Distt. Gurgaon	B 10043	SFS	GURGAON	Co-Edu.	B.Ed.	100	9813215146 mblmcoe2010@gmail.com
40.	Major Bihari Lal Memorial College of Education, Bilaspur Chowk, Bilaspur, Distt. Gurgaon	B 10043	SFS	GURGAON	Co-Edu.	B.Ed.	100	9813215146 mblmcoe2010@gmail.com

41.	S.D. College of Education, VPO- Janaula, Pataudi, Tehsil- Farukh Nagar, Distt. Gurgaon	B 10044	SFS	GURGAON	Co-Edu.	B.Ed.	100	9813456816 college.sd@rediffmail.com
42.	R.K. College of Education, Bhora Kalan, Distt. Gurgaon	B 10045	SFS	GURGAON	Co-Edu.	B.Ed.	100	9416836657 chairmanrkcollege@gmail.com
43.	Basant Lal Memorial College of Education, VPO- Garhi Harsaru, Distt. Gurgaon	B 10046	SFS	GURGAON	Co-Edu.	B.Ed.	100	9810616887 bmitm2004@yahoo.com
44.	Rao Mohar Singh College of Education, Vill- Jatauli, Tehsil- Pataudi, Distt. Gurgaon	B 10047	SFS	GURGAON	Co-Edu.	B.Ed.	100	9999648059 rmscollege.gurgaon@gmail.com
45.	Teerthanker K.R.D. College, Jatauli, Haily Mandi, Gurgaon (Jain Minority Institute)	B 10048	SFS	GURGAON	Co-Edu	B.Ed. B.Ed. Spl. Edu. (M.R.)	100 30	7599340719 8396871820 tkrdcollegehm@gmail.com
46	Vaish Arya Shikshan Mahila Mahavidyalya, Bahadurgarh (Jhajjar)	B 10049	SFS	JHAJJAR	Girls	B.Ed.	100	8607266162 vasmm89@gmail.com
47.	Disha College of Education, VPO M.P. Majra Dist. Jhajjar.	B 10050	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9466847530 Disha.beri2007@rediffmail.com
48.	Ravindra Bharti College of Education,C/o KSM Public School, Gurgaon Road, Jhajjar	B 10051	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9812369999 rbcedu2006@yahoo.com.in
49.	Cambridge College of Education, Vill. Birar, Distt. Jhajjar (Haryana)	B 10052	SFS	JHAJJAR	Co-Edu	B.Ed.	200	9813134213 cambridge.birar@gmail.com
50.	D.H. Lawrence College of Education for Women, Rohtak Road, Jhajjar (Haryana)	B 10053	SFS	JHAJJAR	Girls	B.Ed.	100	9416054010 9896105484 dhlcollege@gmail.com
51.	Ganga College of Education, VPO- Dujana, Tehsil-Beri, Distt. Jhajjar (Haryana)	B 10054	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416303640 9416054486 gcedujana@gmail.com

52.	M.R. Nauhnty College of Education, Vill. Kherka Gujjar, PO Dulhera Tehsil- Bahadurgarh Distt. Jhajjar (Haryana)	B 10055	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9871309970 mrneducation2016@g mail.com
53.	G.S. College of Education, VPO- Luhari, Distt. Jhajjar (Haryana)	B 10056	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9813369905 gscelehari@gmail.com
54.	Lt. Mahipat Singh College of Education, VPO Sarai Aurangabad, Chhara- Beri Road, Bahadurgarh	B 10057	SFS	JHAJJAR	Co-Edu.	B.Ed.	200	9910759789 mahipatcollegegarh @gmail.com
55.	Pragya College of Education, Vill. Dulhera, Tehsil- Bahadurgarh, Distt. Jhajjar, Haryana (Jain Minority Institute)	B 10058	SFS	JHAJJAR	Co-Edu.	B.Ed.	200	9899215598 9811697650 principal@pragyacolle geofeducation.com
56.	Bhimeshwari Devi College of Education, Baithyan Panna, Tehsil, Beri, Distt. Jhajjar	B 10059	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416052174 mbdcollegeofeducatio n30@gmail.com
57.	Ganga Institute of Education, 20 K.M. Stone, Jhajjar Bahadurgarh Road, Vill- Kablana, Tehsil & Distt- Jhajjar	B 10060	SFS	JHAJJAR	Co-Edu.	B.Ed.	200	8684000916,86840009 35,9811066950 gangainstituteofeducat ion@gmail.com
58.	Ranjeet Singh Memorial College of Education & Technology, VPO Chhara, Distt. Jhajjar	B 10061	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416272518 rsmcollege2007@hot mail.com
59.	M.D. College of Education, Sarai Aurangabad, Jhajjar Road, P.O. Bahadurgarh, Distt. Jhajjar Correspondence Address Post Box No. 20, Bahadurgarh	B 10062	SFS	JHAJJAR	Co-Edu.	B.Ed.	200	9215900624 mdcollege.edu_bgarh @yahoo.com

60.	A.S. Kharb Memorial College of Education, VPO Kasni, Distt. Jhajjar	B 10063	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9811047410 vpkharb@gmail.com
61.	M.R.College of Education, VPO Hassanpur Distt. Jhajjar	B 10064	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9896345674 info@mredu.co.in
62.	H.D. College of Education, VPO- Sahlawas, Tehsil & Distt. Jhajjar	B 10065	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416054364 HDCOLLEGESALH AWAS7@GMAIL.CO M
63.	Adarsh College of Education, VPO- Dadanpur, Distt. Jhajjar	B 10066	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416360888 info@adarsheducation. com
64.	Shri Sai Baba College of Education, VPO- Jhangirpur, Distt. Jhajjar	B 10067	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9350098576 shr.sai.babacollege@g mail.com
65.	Rao Nihal Singh College of Education, VPO- Lohari, Distt. Jhajjar	B 10068	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416360676 rajyadavk1235@gmail .com
66.	Netaji Subhash College of Education, VPO- Jhangirpur, Distt. Jhajjar	B 10069	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9313280833 8851202138 netajisubhash2423@g mail.com
67.	S.D. Memorial College of Education, Village-Desalpur, Distt. Jhajjar, Haryana	B 10070	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9416360705 director.sdm@gmail.c om
68.	Sarvodaya College of Education, Khanpur Khurd, Distt. Jhajjar	B 10071	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9813213394 sarvodyaeducation@g mail.com
69.	M.T. College of Education, VPO- Kharhar, Distt. Jhajjar	B 10072	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9729217174 MTERESACOLLEGE @GMAIL.COM
70.	Maa Ganga College of Education, VPO- Dujana, Tehsil-Beri, Distt. Jhajjar	B 10073	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9812173242 maagangacollege@gm ail.com
71.	Paramount College of Education, VPO- Chhuchhakwas, Distt. Jhajjar	B 10074	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9050568317 narenderparamount@g mail.com

72.	D.S.Arya College of Education, Vill- Patel Nagar, PO- Bahadurgarh, Distt. Jhajjar	B 10075	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9812087704 dsaryacollegeofeducation@gmail.com
73.	Modern College of Education, Jhajjar Road, Bahadurgarh, Distt. Jhajjar	B 10076	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9812111624 moderncollegebgarh@gmail.com
74.	Pujya Swami Vivekanand College of Education, Village Jhangir Pur, Distt. Jhajjar	B 10077	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9811047410 pujyaswamicollege@gmail.com
75.	R.D. College of Education, Village Mukundpur, Tehsil Bahadurgarh, Distt. Jhajjar	B 10078	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9896205954 rdueducationssociety@gmail.com
76.	S.S. College of Education, VPO Badli, Pelpa Road, Distt. Jhajjar	B 10079	SFS	JHAJJAR	Co-Edu.	B.Ed.	100	9868155133 lal.sscollege@gmail.com
77.	Sharvan Inst. Of Rehabilitation for Mentally Retarded Persons, Gandhi Nagar, Rohtak	B 10080	SFS	ROHTAK	Co-Edu.	B.Ed. Spl. Edu. (MR)	30	9992777900 shravanrkt@gmail.com
78.	Vikramaditya College of Education, Morkheri(Rohtak)	B 10081	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9891992727 info@vikramadityaedu.com
79.	Lord Shiva College of Education, VPO Lahli Dist. Rohtak	B 10082	SFS	ROHTAK	Co-Edu.	B.Ed.	200	9802733333 info@lsce.co.in
80.	Kissan College of Education, Meham Bharan Madina Road, Meham, Dist. Rohtak	B 10083	SFS	ROHTAK	Co-Edu.	B.Ed.	200	9416434968 9812125018 9254318251 kissanmeham@gmail.com
81.	Saraswati Vidya Mandir College of Education, Hissar By Pass, Meham (Rohtak)	B 10084	SFS	ROHTAK	Co-Edu.	B.Ed.	200	9215617081 svmcoemeham15@gmail.com
82.	K.V.M. College of Education, Ladhot Road, Rohtak.	B 10085	SFS	ROHTAK	Co-Edu.	B.Ed.	200	8199875000 kvminstitutions@gmail.com
83.	D.A.V. College of Education, Hassangarh (Rohtak)	B 10086	SFS	ROHTAK	Co-Edu.	B.Ed.	200	8221900908 davnghbed@gmail.com

84.	MR DAV College of Education, MR DAV Campus, 5 th KM Stone, Sonapat Road, Rohtak- 124021	B 10087	SFS	ROHTAK	Co-Edu.	B.Ed. B.Ed. Spl Edu. (M.R.) B.Ed. (Spl) Edu. (H.I.)	100 30 30	8950066210 9355671757 mrdavcoe@gmail.com
85.	Sat Priya College of Education, 0.5 KM Mils Stone, Jind Road, Rohtak	B 10088	SFS	ROHTAK	Co-Edu.	B.Ed.	100	8221800391 manjubadhwar28@gmail.com
86.	Yash College of Education, VPO-Rurkee, Distt. Rohtak	B 10089	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9255282117 9518009335 9813815154 director@yashcollege.org principal@yashcollege.org
87.	St. Paul College of Education, Behind New Bust Stand, Rohtak	B 10090	SFS	ROHTAK	Co-Edu.	B.Ed. B.Ed. Spl (MR)	200 30	9416312234 stpaulcollegeofedu@gmail.com
88.	R.K. College of Education, 21 KM Stone, Sonapat Road, Humayunpur, Distt. Rohtak	B 10091	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9254251020 rkcoe2007@gmail.com
89.	V.B. College of Education, Jind Bye Pass, Rohtak	B 10092	SFS	ROHTAK	Co-Edu.	B.Ed.	200	9255118668 vbcollegeofeducation@gmail.com
90.	Green Valley College of Education, VPO-Titoli, Distt. Rohtak	B 10093	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9996483000 greenvalley_jind@yahoo.com
91.	Rashtriya College of Education, Opp. Sir Chhotu Ram Sports Stadium, Sonapat Road, Rohtak	B 10094	SFS	ROHTAK	Co-Edu.	B.Ed.	100	8901180004 Rashtriyacollege2007@gmail.com
92.	Sanskriti College of Education, 6 Milestone, Gohana Road, Rohtak	B 10095	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9212345917 sanskritirtk@gmail.com
93.	Narayana College of Education, VPO-Hassangarh, Tehsil Sampla, Distt. Rohtak	B 10096	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9250040555 narayana.info123@gmail.com
94.	Arya College of Education, VPO-Pharmana, Distt. Rohtak	B 10097	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9813518144 aryabed08@gmail.com

95.	Swami Daya Muni Vidyapeeth College of Education, Kalanaur, Distt. Rohtak	B 10098	SFS	ROHTAK	Co-Edu.	B.Ed.	100	8221001373 sdvpcoe@rediff.com
96.	J.R. Kissan College of Education, Old Sunder Pura Road, Jind Bye Pass, Rohtak	B 10099	SFS	ROHTAK	Co-Edu.	B.Ed.	100	8199001784 principal@jrkcoe.com
97.	Capt. Hardev Singh College of Education, VPO- Madina, Distt. Rohtak	B 10100	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9416050086 capthardevsinghcollege2008@rediffmail.com
98.	Saraswati College of Education, Shora Kothi, Gau Karan Road, Rohtak	B 10101	SFS	ROHTAK	Co-Edu.	B.Ed.	100	8689000250 8689000254 mssaraswatishorakothi@gmail.com
99.	Saini Institute of Girls Education, Saini High School Road, Chunipura, Rohtak	B 10102	SFS	ROHTAK	Girls	B.Ed.	100	9034353240 9467074906 sainibedrohtak@gmail.com
100.	Shri Baba Mast Nath Institute of Educational Training & Research, Asthal Bohar, Distt. Rohtak	B 10103	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9053066619 sbmneducationcollege@gmail.com
101.	Sunil Gugnani Memorial College of Education, 5- Mal Godam Road, Rohtak	B 10104	SFS	ROHTAK	Girls	B.Ed.	100	9215510374 deepdita@hotmail.com
102.	Indus College of Education, Indus Public School Campus, Asthal Bohar (Rohtak)	B 10105	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9992900577 ICEROHTAK@GMAIL.COM
103.	Aaryan College of Education, VPO- Lakhn Majra, Distt. Rohtak	B 10106	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9467981223 9813529805 theaaryancollege@gmail.com
103	Inder Prastha Education College, Jind Bye Pass, Near Power House, Rohtak	B 10107	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9034610000 9416176515 IPECROHTAK@GMAIL.COM
104	Sheetla College of Education, VPO- Lakhn Majra, Distt. Rohtak	B 10108	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9416316870 8059109494 sheetlaeducoll@gmail.com

105	Vikramaditya Group of Educational Institutes, VPO-Morkheri, Tehsil-Sampla, Distt. Rohtak	B 10109	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9911062727 info@vikramaditya.org
106.	S.R. College of Education, IMT, Kheri Sadh, Distt. Rohtak	B 10110	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9416968076 srcollegeeducation@gmail.com
107.	Rama Krishna College of Education, VPO- Chandi, Tehsil-Meham, Distt. Rohtak	B 10111	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9254187800 rkcoeducation@gmail.com
108.	Sat Jinda Kalyana College of Education, Kalanaur, Distt. Rohtak	B 10112	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9255599091 9466309229 principalsjk@ymail.com
109.	S.S.M. College of Education, VPO-Makrauli Khurd, Distt. Rohtak	B 10113	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9255561878 ssmcollege2008@gmail.com
110.	ARPAN Institute for Mentally Handicapped Children, Gandhi Nagar, Rohtak	B 10114	SFS	ROHTAK	Co-Edu.	B.Ed. Spl Edu (MR)	30	9812813030 arpanrohtak@arpanrohtak.org
111.	I.P.J. College of Education, Ismaila, Distt. Rohtak	B 10115	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9582094308 ipjedu@gmail.com
112.	I.P. College of Education, Jassia, Distt. Rohtak	B 10116	SFS	ROHTAK	Co-Edu.	B.Ed.	200	9696467000 8286044000 ipjassia@gmail.com
113.	I.P.S. College of Education Research and Technology, Nehru Colony, Rohtak	B 10117	SFS	ROHTAK	Co-Edu.	B.Ed.	100	9255443333 9034610000 Ipcollege.in@gmail.com
114.	Ch. Katar Singh College of Education, Rohtak	B 10118	SFS	ROHTAK	Co-Edu	B.Ed.	100	9802303030 chkatarsinghcollege@gmail.com
115.	Bhagwan Mahavir College of Education, Jagdishpur, Distt. Sonapat (Jain Minority Institute)	B 10119	SFS	SONEPAT	Co-Edu	B.Ed.	300	8607300205 BMCESONEPAT@GMAIL.COM
116.	Kirorimal College of Educaiton, Baghpat Road, Khewara, Sonapat (Jain Minority Institute)	B 10120	SFS	SONEPAT	Co-Edu	B.Ed.	200	9416014078 kmce22@gmail.com

Note:-

- 1. The admissions to B.Ed. regular program for the session 2020-21 in all the Colleges of Education shall be purely provisional and subject to grant of extension/continuation in provisional affiliation upto the session 2020-21 by the University.**
- 2. That the Admissions for B.Ed. program in Colleges mentioned against Sr. No. 45, 55, 115 and 116 i.e. Teerthanker K.R.D. College, Jatauli, Haily Mandi, Gurgaon , Pragma College of Education, Village Dulhera, Tehsil Bahadurgarh, Distt. Jhajjar, Bhagwan Mahavir College of Education, Jagdishpur, Distt. Sonapat and Kirorimal College of Education, Baghpat Road, Khewara, Sonapat shall be made by the College as per the decision of the Hon'ble Supreme Court dated 14-08-2013 case titled "Islamic Academic and Ors. Vs. State of Karnataka" being minority institutes.**
- 3. The college mentioned against Sr. No. 04, 77, 84, 87 and 110 i.e. State Institute for Rehabilitation Training and Research (SIRTAR), Gandhi Nagar, Rohtak, Sharvan Institute of Rehabilitation for Mentally Retreated Persons, Gandhi Nagar, Rohtak, MR DAV College of Education, MR DAV Campus, 5th KM Stone, Sonapat Road, Rohtak St. Paul College of Education, Behind New Bus Stand, Rohtak and ARPAN Institute for Mentally Handicapped Children, Gandhi Nagar, Rohtak are running B.Ed. Special Programme. The admission to these colleges shall also be made through Centralized counseling.**
- 4. That admission in the College at Sr. No. 43 i.e. I.P.S. College of Education Research and Technology, Nehru Colony, Rohtak shall be made purely provisional and subject to the final outcome of disciplinary proceedings pending against the college at the level of the University and students shall take admission in the college at their own risk and responsibility.**

2. LIST OF EDUCATION COLLEGES FOR ADMISSION TO M.Ed. REGULAR PROGRAMS

Sr. No.	Name of College/Institute	College Code	Distt.	Girls/ Co-Edu.	Program	Intake	Contact No. / Mail id
1	C.R. College of Education, Rohtak	M 10002	ROHTAK	Co-Edu.	M.Ed.	50	01262-274603 crcoe2008@yahoo.com
2	Vaish College of Education, Rohtak	M 10003	ROHTAK	Co-Edu.	M.Ed.	50	9518653892 01262-267680 vaishbedrohtak@gmail.com
3	Dayawanti Memorial College of Education, Near Country Club, Panchgaon, Tauru Road, Vill. Pada, Sub- Tehsil, Tauru, Mewat	M 10004	MEWAT	Co-Edu.	M.Ed.	50	9416787428 dayawanticollege@gmail.com
4	Rao Adal Singh College of Education, Vill. Khatiwas, Post & Tehsil- Tauru, Distt. Mewat	M 10005	MEWAT	Co-Edu.	M.Ed.	50	9050532328 rascek@gmail.co m
5	Ch. Partap Singh Memorial College of Education, Sector- 34, Near Marble Market, Gurgaon	M 10006	GURGAON	Co-Edu.	M.Ed.	50	9212475277 cpsmcoe2004@gm ail.com
6	Deen Dayal Rustogi College of Education, Via Haily Mandi, Khadevla Farukh Nagar, Dist. Gurgaon.	M 10007	GURGAON	Co-Edu.	M.Ed.	50	9416302572 ddrcollege@gmail. com
7	KIIT College of Education, Bhondsi Distt. Gurgaon	M 10008	GURGAON	Co-Edu.	M.Ed.	50	9811626767 info@kiit.in
8	Pataudi College of Education, Opp. New Bus Stand, Pataudi (Gurgaon)	M 10009	GURGAON	Co-Edu.	M.Ed.	50	9992111469 pataudicollegebed@gmail.com
9	Laxmi College of Education, Rathiwas (Jat) PO- Sidhrawali Distt. Gurgaon	M 10010	GURGAON	Co-Edu.	M.Ed.	50	9416313607 laxmi.coe.rathiwas@gmail.com
10	Oxford College of Education, Village- Khuranpur, Farukh Nagar, Gurgaon, Haryana	M 10011	GURGAON	Co-Edu.	M.Ed.	50	9968059890 8222001929 oxfordcollege2324@gmail.com

11	Major Bihari Lal Memorial College of Education, Bilaspur Chowk, Bilaspur, Distt. Gurgaon	M 10012	GURGAON	Co-Edu.	M.Ed.	50	9813215146 mblmcoe2010@g mail.com
12	Teerthanker K.R.D. College, Jatauli, Haily Mandi, Gurgaon (Jain Minority Institute)	M 10013	GURGAON	Co-Edu	M.Ed. (Spl. M.R.)	15	7599340719 8396871820 tkrdcollegehm@g mail.com
13	Cambridge College of Education, Vill. Birar, Distt. Jhajjar (Haryana)	M 10014	JHAJJAR	Co-Edu	M.Ed.	50	9813134213 cambridge.birar@ gmail.com
14	Lt. Mahipat Singh College of Education, VPO Sarai Aurangabad, Chhara-Beri Road, Bahadurgarh	M 10015	JHAJJAR	Co-Edu.	M.Ed.	50	9910759789 mahipatcollegebga rh@gmail.com
15	Pragya College of Education, Vill. Dulhera, Tehsil- Bahadurgarh, Distt. Jhajjar, Haryana (Jain Minority Institute)	M 10016	JHAJJAR	Co-Edu.	M.Ed.	50	9899215598 9811697650 principal@pragyacollegeofeducation.com
16	Ganga Institute of Education, 20 K.M. Stone, Jhajjar Bahadurgarh Road, Vill- Kablana, Tehsil & Distt- Jhajjar	M 10017	JHAJJAR	Co-Edu.	M.Ed.	50	8684000916,868 4000935,9811066950 gangainstituteofeducation@gmail.com
17	Saraswati Vidya Mandir College of Education, Hissar By Pass, Meham (Rohtak)	M 10018	ROHTAK	Co-Edu.	M.Ed.	50	9215617081 svmcoemeham15@gmail.com
18	K.V.M. College of Education, Ladhot Road, Rohtak.	M 10019	ROHTAK	Co-Edu.	M.Ed.	50	8199875000 kvminstitutions@g mail.com
19	MR DAV College of Education, MR DAV Campus, 5 th KM Stone, Sonapat Road, Rohtak-124021	M 10020	ROHTAK	Co-Edu.	M.Ed.	50	8950066210 9355671757 mrdavcoe@gmail.com
20	R.K. College of Education, 21 KM Stone, Sonapat Road, Humayunpur, Distt. Rohtak	M 10021	ROHTAK	Co-Edu.	M.Ed.	50	9254251020 rkcoe2007@gmail.com

21	Indus College of Education, Indus Public School Campus, Asthal Bohar (Rohtak)	M 10022	ROHTAK	Co-Edu.	M.Ed.	50	9992900577 ICEROHTAK@G MAIL.COM
22	Vikramaditya Group of Educational Institutes, VPO- Morkheri, Tehsil-Sampla, Distt. Rohtak	M 10023	ROHTAK	Co-Edu.	M.Ed.	50	9911062727 info@vikramaditya.org
23	I.P. College of Education, Jassia, Distt. Rohtak	M 10024	ROHTAK	Co-Edu.	M.Ed.	50	9696467000 8286044000 ipjassia@gmail.com
24	Bhagwan Mahavir College of Education, Jagdishpur, Distt. Sonapat (Jain Minority Institute)	M 10025	SONEPAT	Co-Edu	M.Ed.	100	8607300205 BMCESONEPAT @GMAIL.COM
25	Kirorimal College of Education, Baghpat Road, Khewara, Sonapat (Jain Minority Institute)	M 10026	SONEPAT	Co-Edu	M.Ed.	50	9416014078 kmce22@gmail.com

Note:-

- 1. The admissions to M.Ed. Regular Program for the session 2020-21 in all the Colleges of Education shall be purely provisional and subject to grant of extension/continuation in provisional affiliation upto the session 2020-21 by the University.**
- 2. That the Admissions for M.Ed. Program in Colleges mentioned against Sr. No. 12, 15, 24 and 25 i.e. Teerthanker K.R.D. College, Jatauli, Haily Mandi, Gurgaon , Pragma College of Education, Village Dulhera, Tehsil Bahadurgarh, Distt. Jhajjar, Bhagwan Mahavir College of Education, Jagdishpur, Distt. Sonapat and Kirorimal College of Education, Baghpat Road, Khewara, Sonapat shall be made by the College as per the decision of the Hon'ble Supreme Court dated 14-08-2013 case titled "Islamic Academic and Ors. Vs. State of Karnataka" being minority institutes.**

IMPORTANT INFORMATION

1. Online registration-cum-counseling fee
 - Rs. 1000/- for General Category
 - Rs. 625/- for SC/BC/Differently Disabled Person
2. The admission fee is to be paid online through Debit Card/Net banking only.
3. The Prospectus can be downloaded from the University Website: www.mdu.ac.in
4. The candidates are required to go through the Prospectus online before filling the online Application form for admission to various programs.

B.Ed./M.Ed. Regular Programs

	Phase I		Phase-II	
	Opening Date	Closing Date	Opening Date	Closing Date
Aided colleges	02-11-2020	23-11-2020	-	-
SFS Colleges	02-11-2020	10-12-2020	20.12.2020	04.01.2021
M.Ed. Program	02-11-2020	10-12-2020	-	-

Help Desk

For online Registration Technical Help:-

Contact no. 9109706719

E-mail ID mdunivhd@gmail.com

For General information about Admission/Prospectus

Contact no. 01262-274354

e-mail Id: academic.br@mdurohtak.ac.in

For information about counseling (Colleges Branch)

Mr. Yogesh Balana 8059275891

Mr. Shyam Sunder 9315848696

